
python-gitlab Documentation

Release 3.2.0

Gauvain Pocentek, Mika Mäenpää

Feb 28, 2022

TABLE OF CONTENTS

1 Installation	3
2 Using the docker image	5
2.1 Building the image	5
3 Bug reports	7
4 Gitter Community Chat	9
5 Documentation	11
5.1 Build the docs	11
6 Contributing	13
6.1 Getting started with the CLI	13
6.2 Getting started with the API	18
6.3 CLI examples	25
6.4 API examples	28
6.5 API reference (gitlab package)	133
6.6 CLI reference (gitlab command)	363
6.7 Changelog	635
6.8 Release notes	667
6.9 FAQ	671
7 Indices and tables	673
Python Module Index	675
Index	677

python-gitlab is a Python package providing access to the GitLab server API.

It supports the v4 API of GitLab, and provides a CLI tool (`gitlab`).

**CHAPTER
ONE**

INSTALLATION

As of 3.0.0, `python-gitlab` is compatible with Python 3.7+.

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

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

The current development version is available on both [GitHub.com](#) and [GitLab.com](#), and can be installed directly from the git repository:

```
$ pip install git+https://github.com/python-gitlab/python-gitlab.git
```

From GitLab:

```
$ pip install git+https://gitlab.com/python-gitlab/python-gitlab.git
```

CHAPTER
TWO

USING THE DOCKER IMAGE

You can run the Docker image directly from the GitLab registry:

```
$ docker run -it --rm registry.gitlab.com/python-gitlab/python-gitlab:latest <command> ...  
→ .
```

For example, to get a project on GitLab.com (without authentication):

```
$ docker run -it --rm registry.gitlab.com/python-gitlab/python-gitlab:latest project get →  
→ --id gitlab-org/gitlab
```

You can also mount your own config file:

```
$ docker run -it --rm -v /path/to/python-gitlab.cfg:/etc/python-gitlab.cfg registry.  
→ gitlab.com/python-gitlab/python-gitlab:latest <command> ...
```

2.1 Building the image

To build your own image from this repository, run:

```
$ docker build -t python-gitlab:latest .
```

Run your own image:

```
$ docker run -it --rm -v python-gitlab:latest <command> ...
```

**CHAPTER
THREE**

BUG REPORTS

Please report bugs and feature requests at <https://github.com/python-gitlab/python-gitlab/issues>.

**CHAPTER
FOUR**

GITTER COMMUNITY CHAT

We have a [gitter](#) community chat available at <https://gitter.im/python-gitlab/Lobby>, which you can also directly access via the Open Chat button below.

If you have a simple question, the community might be able to help already, without you opening an issue. If you regularly use python-gitlab, we also encourage you to join and participate. You might discover new ideas and use cases yourself!

DOCUMENTATION

The full documentation for CLI and API is available on [readthedocs](#).

5.1 Build the docs

We use `tox` to manage our environment and build the documentation:

```
pip install tox  
tox -e docs
```


CONTRIBUTING

For guidelines for contributing to `python-gitlab`, refer to [CONTRIBUTING.rst](#).

6.1 Getting started with the CLI

`python-gitlab` provides a `gitlab` command-line tool to interact with GitLab servers.

This is especially convenient for running quick ad-hoc commands locally, easily interacting with the API inside GitLab CI, or with more advanced shell scripting when integrating with other tooling.

6.1.1 Configuration

`gitlab` allows setting configuration options via command-line arguments, environment variables, and configuration files.

For a complete list of global CLI options and their environment variable equivalents, see [*CLI reference \(gitlab command\)*](#).

With no configuration provided, `gitlab` will default to unauthenticated requests against [GitLab.com](#).

With no configuration but running inside a GitLab CI job, it will default to authenticated requests using the current job token against the current instance (via `CI_SERVER_URL` and `CI_JOB_TOKEN` environment variables).

Warning: Please note the job token has very limited permissions and can only be used with certain endpoints. You may need to provide a personal access token instead.

When you provide configuration, values are evaluated with the following precedence:

1. Explicitly provided CLI arguments,
2. Environment variables,
3. Configuration files:
 - a. explicitly defined config files:
 - i. via the `--config-file` CLI argument,
 - ii. via the `PYTHON_GITLAB_CFG` environment variable,
 - b. user-specific config file,
 - c. system-level config file,
4. Environment variables always present in CI (`CI_SERVER_URL`, `CI_JOB_TOKEN`).

Additionally, authentication will take the following precedence when multiple options or environment variables are present:

1. Private token,
2. OAuth token,
3. CI job token.

Configuration files

`gitlab` looks up 3 configuration files by default:

The `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.

Warning: If the `PYTHON_GITLAB_CFG` environment variable is defined and the target file exists, it will be the only configuration file parsed by `gitlab`.

If the environment variable is defined and the target file cannot be accessed, `gitlab` will fail explicitly.

Configuration file format

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
ssl_verify	True, False, or a str	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 CA_BUNDLE file or directory with certificates of trusted CAs.
timeout	Integer	Number of seconds to wait for an answer before failing.
api_version	4	The API version to use to make queries. Only 4 is available since 1.5.0.
per_page	Integer between 1 and 100	The number of items to return in listing queries. GitLab limits the value at 100.
user_agent	str	A string defining a custom user agent to use when gitlab makes requests.

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

Warning: Note that a url that results in 301/302 redirects will raise an error, so it is highly recommended to use the final destination in the `url` field. For example, if the GitLab server you are using redirects requests from http to https, make sure to use the `https://` protocol in the URL definition.

A URL that redirects using 301/302 (rather than 307/308) will most likely cause malformed POST and PUT requests. python-gitlab will therefore raise a `RedirectionError` when it encounters a redirect which it believes will cause such an error, to avoid confusion between successful GET and failing POST/PUT requests on the same instance.

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. Do NOT use a URL which redirects.
<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

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://somewhe.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://somewhe.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
```

6.1.2 CLI

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
```

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`.

Important: 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
```

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
```

6.1.3 Enabling shell completion

To get completion, you'll need to install the package with the extra “completion”:

```
pip install python_gitlab[completion]
```

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 completion to start working.

Bash

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

tcsh

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

fish

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

Zsh

Warning: Zsh completion 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 completion 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)"
```

6.2 Getting started with the API

python-gitlab only supports GitLab API v4.

6.2.1 `gitlab.Gitlab` class

To connect to GitLab.com or another GitLab instance, create a `gitlab.Gitlab` object:

```
import gitlab

# anonymous read-only access for public resources (GitLab.com)
gl = gitlab.Gitlab()

# anonymous read-only access for public resources (self-hosted GitLab instance)
gl = gitlab.Gitlab('https://gitlab.example.com')

# private token or personal token authentication (GitLab.com)
gl = gitlab.Gitlab(private_token='JVNSESs8EwWRx5yDxM5q')
```

(continues on next page)

(continued from previous page)

```

# private token or personal token authentication (self-hosted GitLab instance)
gl = gitlab.Gitlab(url='https://gitlab.example.com', private_token='JVNSEs8EwWRx5yDxM5q
˓→')

# oauth token authentication
gl = gitlab.Gitlab('https://gitlab.example.com', oauth_token='my_long_token_here')

# job token authentication (to be used in CI)
# bear in mind the limitations of the API endpoints it supports:
# https://docs.gitlab.com/ee/ci/jobs/ci_job_token.html
import os
gl = gitlab.Gitlab('https://gitlab.example.com', job_token=os.environ['CI_JOB_TOKEN'])

# Define your own custom user agent for requests
gl = gitlab.Gitlab('https://gitlab.example.com', 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 - not required for token authentication,
# and will not work with job tokens.
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: Note that a url that results in 301/302 redirects will raise an error, so it is highly recommended to use the final destination in the `url` field. For example, if the GitLab server you are using redirects requests from http to https, make sure to use the `https://` protocol in the URL definition.

A URL that redirects using 301/302 (rather than 307/308) will most likely cause malformed POST and PUT requests.

`python-gitlab` will therefore raise a `RedirectionError` when it encounters a redirect which it believes will cause such an error, to avoid confusion between successful GET and failing POST/PUT requests on the same instance.

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/gocentek/bd4c3fbf8a6ce226ebddc4aad6b46c0a>.

See issue 380 for a detailed discussion.

6.2.2 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
```

6.2.3 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()
```

You can print a Gitlab Object. For example:

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

# Or in a prettier format.
project pprint()

# Or explicitly via `pformat()`. This is equivalent to the above.
print(project.pformat())
```

6.2.4 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.

6.2.5 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
```

6.2.6 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. This may be a `None` value.
- `total`: total number of items in the list. This may be a `None` value.

Note: For performance reasons, if a query returns more than 10,000 records, GitLab does not return the `total_pages` or `total` headers. In this case, `total_pages` and `total` will have a value of `None`.

For more information see: https://docs.gitlab.com/ee/user/gitlab_com/index.html#pagination-response-headers

6.2.7 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')
```

6.2.8 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.

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.

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>

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>

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>

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.

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. It will retry until reaching the `max_retries` value. By default, `retry_transient_errors` is set to *False* and 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)
```

The default `retry_transient_errors` can also be set on the `Gitlab` object and overridden by individual API calls.

```
import gitlab
import requests
gl = gitlab.gitlab(url, token, api_version=4, retry_transient_errors=True)
gl.projects.list(all=True) # retries due to default value
gl.projects.list(all=True, retry_transient_errors=False) # does not retry
```

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)
```

6.2.9 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.

6.3 CLI examples

See also:

For a complete list of objects and actions available, see [CLI reference \(gitlab command\)](#).

6.3.1 Projects

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
```

6.3.2 Users

Get a specific user by id:

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

6.3.3 Deploy tokens

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
```

6.3.4 Packages

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
```

6.3.5 Issues

Get a list of issues for this project:

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

6.3.6 Snippets

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"
```

6.3.7 Commits

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"
```

6.3.8 Artifacts

Download the artifacts zip archive of a job:

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

6.3.9 Other

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
```

6.4 API examples

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

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

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.const.MAINTAINER_ACCESS)  # explicitly set access level
```

Deny (delete) an access request:

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

6.4.2 Appearance

Reference

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

Examples

Get the appearance:

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

Update the appearance:

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

6.4.3 Applications

Reference

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

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 application:

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

6.4.4 Award Emojis

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

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)
```

6.4.5 Badges

Badges can be associated with groups and projects.

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

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'])
```

6.4.6 Branches

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>

Examples

Get the list of branches for a repository:

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

Get a single repository branch:

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

Create a repository branch:

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

Delete a repository branch:

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

Delete the merged branches for a project:

```
project.delete_merged_branches()
```

To manage protected branches, see [Protected branches](#).

6.4.7 Clusters

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

Examples

List clusters for a project:

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

Create a 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()
```

6.4.8 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.

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

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()
```

6.4.9 Commits

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': 'main',
 '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()
```

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'})
```

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'})
```

6.4.10 Deploy keys

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()
```

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.keys.delete(key_id)
```

6.4.11 Deploy tokens

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

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()
```

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)
```

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)
```

6.4.12 Deployments

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>

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": "main",
 "tag": False,
 "status": "created",
})
```

Update a deployment:

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

Merge requests associated with a deployment

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>

Examples

List the merge requests associated with a deployment:

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

6.4.13 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.

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>

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['notes'][-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.discussions.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',
 '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()
```

6.4.14 Environments

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>

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()
```

6.4.15 Events

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()
```

Resource state events

Reference

- v4 API:
 - *gitlab.v4.objects.ProjectIssueResourceStateEvent*
 - *gitlab.v4.objects.ProjectIssueResourceEventManager*
 - *gitlab.v4.objects.ProjectIssue.resourcestateevents*
 - *gitlab.v4.objects.ProjectMergeRequestResourceStateEvent*
 - *gitlab.v4.objects.ProjectMergeRequestResourceEventManager*
 - *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)
```

6.4.16 Epics

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()
```

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()
```

6.4.17 Features flags

Reference

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

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()
```

6.4.18 Geo nodes

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)

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()
```

6.4.19 Groups

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.const.DEVELOPER_ACCESS)  
group.unshare(group2.id)
```

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")
```

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()
```

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.

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'})
```

Group members

The following constants define the supported access levels:

- `gitlab.const.GUEST_ACCESS = 10`
- `gitlab.const.REPORTER_ACCESS = 20`
- `gitlab.const.DEVELOPER_ACCESS = 30`
- `gitlab.const.MAINTAINER_ACCESS = 40`
- `gitlab.const.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)
```

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.const.GUEST_ACCESS})
```

Update a member (change the access level):

```
member.access_level = gitlab.const.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()
```

LDAP group links

Add an LDAP group link to an existing GitLab group:

```
group.add_ldap_group_link(ldap_group_cn, gitlab.const.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')
```

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()
```

6.4.20 Group Access Tokens

Get a list of group access tokens

References

- v4 API:
 - `gitlab.v4.objects.GroupAccessToken`
 - `gitlab.v4.objects.GroupAccessTokenManager`
 - `gitlab.Gitlab.group_access_tokens`
- GitLab API: https://docs.gitlab.com/ee/api/group_access_tokens.html

Examples

List group access tokens:

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

Create group access token:

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

Revoke a group access tokens:

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

6.4.21 Issues

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()
```

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()
```

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()
```

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)
```

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')
```

6.4.22 Keys

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")
```

6.4.23 Issue boards

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.

Board lists

Balls 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()
```

6.4.24 Labels

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()
```

Promote a project label to a group label:

```
label.promote()
```

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()
```

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)
```

6.4.25 Notification settings

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

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

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

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

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.const.NOTIFICATION_LEVEL_WATCH

# create a custom setup
settings.level = gitlab.const.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()
```

6.4.26 Merge Trains

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectMergeTrain`
 - `gitlab.v4.objects.ProjectMergeTrainManager`
 - `gitlab.v4.objects.Project.merge_trains`
- GitLab API: https://docs.gitlab.com/ee/api/merge_trains.html

Examples

List merge trains for a project:

```
merge_trains = project.merge_trains.list()
```

List active merge trains for a project:

```
merge_trains = project.merge_trains.list(scope="active")
```

List completed (have been merged) merge trains for a project:

```
merge_trains = project.merge_trains.list(scope="complete")
```

6.4.27 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.

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()
```

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': 'main',
 '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:

```
time_stats = mr.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()
```

Get status of a rebase for an MR:

```
mr = project.mergerequests.get(mr_id, include_rebase_in_progress=True)
print(mr.rebase_in_progress, mr.merge_error)
```

For more info see: https://docs.gitlab.com/ee/api/merge_requests.html#rebase-a-merge-request

Attempt to merge changes between source and target branch:

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

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()
```

6.4.28 Merge request approvals settings

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

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.v4.objects.ProjectMergeRequestApprovalState`
 - `gitlab.v4.objects.ProjectMergeRequestApprovalStateManager`
 - `gitlab.v4.objects.ProjectMergeRequest.approval_state`
- GitLab API: https://docs.gitlab.com/ee/api/merge_request_approvals.html

Examples

List project-level MR approval rules:

```
p_mrmas = 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_mrmas = project.approvals.get()  
  
mr_mrmas = mr.approvals.get()
```

Get MR-level approval state:

```
mr_approval_state = mr.approval_state.get()
```

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

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

mr_mrmas.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()
```

Delete MR-level MR approval rule:

```
rules = mr.approval_rules.list()
rules[0].delete()

# or
mr.approval_rules.delete(approval_id)
```

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],
})
```

6.4.29 Milestones

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()
```

Promote a project milestone:

```
milestone.promote()
```

List the issues related to a milestone:

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

List the merge requests related to a milestone:

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

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)
```

6.4.30 Namespaces

Reference

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

Examples

List namespaces:

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

Search namespaces:

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

6.4.31 Notes

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

Reference

- v4 API:
 - Epics:
 - `gitlab.v4.objects.GroupEpicNote`
 - `gitlab.v4.objects.GroupEpicNoteManager`
 - `gitlab.v4.objects.GroupEpic.notes`
 - 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>

Examples

List the notes for a resource:

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

Get a note for a resource:

```
e_note = epic.notes.get(note_id)
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:

```
e_note = epic.notes.create({'body': 'note content'})
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()
```

6.4.32 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.

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)
```

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')
```

Project Package Files

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectPackageFile`
 - `gitlab.v4.objects.ProjectPackageManager`
 - `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()
```

Delete a package file in a project:

```
package = project.packages.get(1)
file = package.package_files.list()[0]
file.delete()
```

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.

6.4.33 Pages domains

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()
```

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')
```

6.4.34 Personal Access Tokens

References

- v4 API:
 - *gitlab.v4.objects.PersonalAccessToken*
 - *gitlab.v4.objects.PersonalAccessTokenManager*
 - *gitlab.Gitlab.personal_access_tokens*
 - *gitlab.v4.objects.UserPersonalAccessToken*
 - *gitlab.v4.objects.UserPersonalAccessTokenManager*
 - *gitlab.Gitlab.User.personal_access_tokens*
- GitLab API:
 - https://docs.gitlab.com/ee/api/personal_access_tokens.html
 - <https://docs.gitlab.com/ee/api/users.html#create-a-personal-access-token>

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)
```

Revoke a personal access token fetched via list:

```
access_token = access_tokens[0]  
access_token.delete()
```

Revoke a personal access token by id:

```
gl.personal_access_tokens.delete(123)
```

Create a personal access token for a user (admin only):

```
user = gl.users.get(25, lazy=True)  
access_token = user.personal_access_tokens.create({"name": "test", "scopes": "api"})
```

Note: As you can see above, you can only create personal access tokens via the Users API, but you cannot revoke these objects directly. This is because the create API uses a different endpoint than the list and revoke APIs. You need to fetch the token via the list API first to revoke it.

As of 14.2, GitLab does not provide a GET API for single personal access tokens. You must use the list method to retrieve single tokens.

6.4.35 Pipelines and Jobs

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': 'main', 'variables': [{key: 'MY_VARIABLE',  
 ↪ value: 'hello'}]})
```

Retry the failed builds for a pipeline:

```
pipeline.retry()
```

Cancel builds in a pipeline:

```
pipeline.cancel()
```

Delete a pipeline:

```
pipeline.delete()
```

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('main', 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('main', trigger_token)
```

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

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': 'main',
 'description': 'Daily test',
 'cron': '@ 1 * * *'})
```

Update a schedule:

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

Take ownership of a schedule:

```
sched.take_ownership()
```

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()
```

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('main', 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.download(ref_name='main', job='build')
```

Attention: An older method `project.artifacts()` is deprecated and will be removed in a future version.

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)
```

Delete all artifacts of a project that can be deleted:

```
project.artifacts.delete()
```

Get a single artifact file:

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

Get a single artifact file by branch and job:

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

Attention: An older method `project.artifact()` is deprecated and will be removed in a future version.

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()
```

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()
```

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()
```

6.4.36 Projects

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=True)
# 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)

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

Note: To list the starred projects of another user, see the [Users API docs](#).

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})
```

List a project's groups:

```
# Get a list of ancestor/parent groups for a project.
groups = project.groups.list()
```

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="main",  
 commit_sha="4c3674f66071e30b3311dac9b9ccc90502a72664",  
 commit_message="Message", # optional  
)
```

Get the repository archive:

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

Note: For the formats available, refer to <https://docs.gitlab.com/ce/api/repositories.html#get-file-archive>

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('main', '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()
```

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()
```

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'})
```

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='main')

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

Create a new file:

```
f = project.files.create({'file_path': 'testfile.txt',
 'branch': 'main',
 'content': file_content,
 'author_email': 'test@example.com',
 'author_name': 'yourname',
 '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='main', 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='main', commit_message='Update testfile', encoding='base64')
```

Delete a file:

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

Get file blame:

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

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': 'main'})
```

Delete a tag:

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

Project snippets

The snippet visibility can be defined using the following constants:

- `gitlab.const.VISIBILITY_PRIVATE`
- `gitlab.const.VISIBILITY_INTERNAL`
- `gitlab.const.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.const.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()
```

Notes

See [Notes](#).

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)
```

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.const.DEVELOPER_ACCESS})
```

Modify a project member (change the access level):

```
member.access_level = gitlab.const.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.const.DEVELOPER_ACCESS)
project.unshare(group.id)
```

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()
```

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()
```

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", filedatal="Raw data")
```

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

```
uploaded_file = project.upload("filename.txt", filedatal="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"])
})
```

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

Delete project push rules:

```
pr.delete()
```

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()
```

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']
```

6.4.37 Project Access Tokens

Get a list of project access tokens

References

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

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()
```

6.4.38 Protected branches

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

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

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('main')
```

Create a protected branch:

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

Delete a protected branch:

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

6.4.39 Releases

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:

```
project = gl.projects.get(project_id, lazy=True)
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()
```

Note: The Releases API is one of the few working with CI_JOB_TOKEN, but the project can't be fetched with the token. Thus use `lazy` for the project as in the above example.

Also be aware that most of the capabilities of the endpoint were not accessible with CI_JOB_TOKEN until Gitlab version 14.5.

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()
```

6.4.40 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.

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')
# 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()
```

Remove a runner by its authentication token:

```
gl.runners.delete(token="runner-auth-token")
```

Verify a registered runner token:

```
try:
 gl.runners.verify(runner_token)
 print("Valid token")
except GitlabVerifyError:
 print("Invalid token")
```

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)
```

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')
```

6.4.41 Project Remote Mirrors

Remote Mirrors allow you to set up push mirroring for a project.

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()
```

6.4.42 Registry Repositories

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

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()
```

6.4.43 Registry Repository Tags

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

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

6.4.44 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.const.SEARCH_SCOPE_PROJECTS`: projects
 - `gitlab.const.SEARCH_SCOPE_ISSUES`: issues
 - `gitlab.const.SEARCH_SCOPE_MERGE_REQUESTS`: merge_requests
 - `gitlab.const.SEARCH_SCOPE_MILESTONES`: milestones
 - `gitlab.const.SEARCH_SCOPE_WIKI_BLOBS`: wiki_blobs
 - `gitlab.const.SEARCH_SCOPE_COMMITS`: commits
 - `gitlab.const.SEARCH_SCOPE_BLOBS`: blobs
 - `gitlab.const.SEARCH_SCOPE_USERS`: users
- specific global scope:
 - `gitlab.const.SEARCH_SCOPE_GLOBAL_SNIPPET_TITLES`: snippet_titles
- specific project scope:
 - `gitlab.const.SEARCH_SCOPE_PROJECT_NOTES`: notes

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>

Examples

Search for issues matching a specific string:

```
# global search
gl.search(gitlab.const.SEARCH_SCOPE_ISSUES, 'regression')

# group search
group = gl.groups.get('mygroup')
group.search(gitlab.const.SEARCH_SCOPE_ISSUES, 'regression')

# project search
project = gl.projects.get('myproject')
project.search(gitlab.const.SEARCH_SCOPE_ISSUES, 'regression')
```

The `search()` methods implement the pagination support:

```
# get lists of 10 items, and start at page 2
gl.search(gitlab.const.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(gitlab.const.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(gitlab.const.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()
```

6.4.45 Settings

Reference

- v4 API:
 - `gitlab.v4.objects.ApplicationSettings`
 - `gitlab.v4.objects.ApplicationSettingsManager`
 - `gitlab.Gitlab.settings`

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

Examples

Get the settings:

```
settings = gl.settings.get()
```

Update the settings:

```
settings.signin_enabled = False  
settings.save()
```

6.4.46 Snippets

Reference

- v4 API:
 - `gitlab.v4.objects.Snippet`
 - `gitlab.v4.objects.SnippetManager`
 - `gitlab.Gitlab.snippets`
- GitLab API: <https://docs.gitlab.com/ce/api/snippets.html>

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.const.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()
```

6.4.47 System hooks

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

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()
```

6.4.48 Templates

You can request templates for different type of files:

- License files
- .gitignore files
- GitLab CI configuration files
- Dockerfiles

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)
```

.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)
```

GitLab CI templates

Reference

- v4 API:
 - *gitlab.v4.objects.Gitlabciyml*
 - *gitlab.v4.objects.GitlabciymlManager*
 - *gitlab.Gitlab.gitlabciymls*
- GitLab API: https://docs.gitlab.com/ce/api/templates/gitlab_ci_ymls.html

Examples

List known GitLab CI templates:

```
gitlabciymls = gl.gitlabciymls.list()
```

Get a GitLab CI template:

```
gitlabciyml = gl.gitlabciymls.get('Pelican')
print(gitlabciyml.content)
```

Dockerfile templates

Reference

- v4 API:
 - *gitlab.v4.objects.Dockerfile*
 - *gitlab.v4.objects.DockerfileManager*
 - *gitlab.Gitlab.gitlabciymls*
- 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)
```

6.4.49 Todos

Reference

- v4 API:
 - Todo
 - TodoManager
 - *gitlab.Gitlab.todos*
- GitLab API: <https://docs.gitlab.com/ce/api/todos.html>

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()
```

6.4.50 Topics

Topics can be used to categorize projects and find similar new projects.

Reference

- v4 API:
 - `gitlab.v4.objects.Topic`
 - `gitlab.v4.objects.TopicManager`
 - `gitlab.Gitlab.topics`
- GitLab API: <https://docs.gitlab.com/ce/api/topics.html>

This endpoint requires admin access for creating, updating and deleting objects.

Examples

List project topics on the GitLab instance:

```
topics = gl.topics.list()
```

Get a specific topic by its ID:

```
topic = gl.topics.get(topic_id)
```

Create a new topic:

```
topic = gl.topics.create({"name": "my-topic"})
```

Update a topic:

```
topic.description = "My new topic"
topic.save()

# or
gl.topics.update(topic_id, {"description": "My new topic"})
```

6.4.51 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.

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>
 - <https://docs.gitlab.com/ee/api/projects.html#list-projects-starred-by-a-user>

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()
```

List a user's starred projects

```
user.starred_projects.list()
```

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'})
```

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()
```

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')
```

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
```

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()
```

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()
```

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()
```

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()
```

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)
```

6.4.52 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.

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()
```

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()
# or
project.variables.update("key1", {"value": "new_value"})
```

Remove a variable:

```
project.variables.delete('key_name')
group.variables.delete('key_name')
# or
var.delete()
```

6.4.53 Sidekiq metrics

Reference

- v4 API:
 - `gitlab.v4.objects.SidekiqManager`
 - `gitlab.Gitlab.sidekiq`
- GitLab API: https://docs.gitlab.com/ce/api/sidekiq_metrics.html

Examples

```
gl.sidekiq.queue_metrics()
gl.sidekiq.process_metrics()
gl.sidekiq.job_stats()
gl.sidekiq.compound_metrics()
```

6.4.54 Wiki pages

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()
```

6.5 API reference (gitlab package)

6.5.1 Module contents

Wrapper for the GitLab API.

```
class gitlab.Gitlab(url: Optional[str] = None, 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/3.2.0', retry_transient_errors: bool = False)
```

Bases: `object`

Represents a GitLab server connection.

Parameters

- `url` (`Optional[str]`) – The URL of the GitLab server (defaults to <https://gitlab.com>).
- `private_token` (`Optional[str]`) – The user private token
- `oauth_token` (`Optional[str]`) – An oauth token
- `job_token` (`Optional[str]`) – A CI job token
- `ssl_verify` (`Union[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` (`Optional[float]`) – Timeout to use for requests to the GitLab server.
- `http_username` (`Optional[str]`) – Username for HTTP authentication
- `http_password` (`Optional[str]`) – Password for HTTP authentication
- `api_version` (`str`) – Gitlab API version to use (support for 4 only)
- `pagination` (`Optional[str]`) – Can be set to ‘keyset’ to use keyset pagination
- `order_by` (`Optional[str]`) – Set order_by globally
- `user_agent` (`str`) – A custom user agent to use for making HTTP requests.
- `retry_transient_errors` (`bool`) – Whether to retry after 500, 502, 503, or 504 responses. Defaults to False.
- `session` (`Optional[requests.sessions.Session]`) –
- `per_page` (`Optional[int]`) –

Return type `None`

property api_url: str
The computed API base URL.

property api_version: str
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.

Return type None

broadcastmessages

See [BroadcastMessageManager](#)

deploykeys

See [DeployKeyManager](#)

deploytokens

See [DeployTokenManager](#)

dockerfiles

See [DockerfileManager](#)

enable_debug() → None

Return type 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 (Optional[str])` – ID of the configuration section.
- `list[str] (config_files)` – List of paths to configuration files.
- `config_files (Optional[List[str]])` –

Returns A Gitlab connection.

Raises `gitlab.config.GitlabDataError` – If the configuration is not correct.

Return type `gitlab.client.Gitlab`

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)

- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Returns The current license information**Return type** Dict[str, Any]**gitignores**See [GitignoreManager](#)**gitlabciymls**See [GitlabciymlManager](#)**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/projecs')
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Returns The requests object.**Raises** [GitlabHttpError](#) – When the return code is not 2xx**Return type** requests.models.Response**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/projecs')
- **query_data** (Optional[Dict[str, Any]]) – 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)
- **kwargs** (Any) –

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

Return type Union[Dict[str, Any], requests.models.Response]

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 (Optional[Dict[str, Any]])** – Data to send as query parameters
- ****kwargs** – Extra options to send to the server (e.g. sudo, page, per_page)
- **as_list (Optional[bool])** –
- **kwargs (Any)** –

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.

Raises

- **GitlabHttpError** – When the return code is not 2xx
- **GitlabParsingError** – If the json data could not be parsed

Return type Union[gitlab.client.GitlabList, List[Dict[str, Any]]]

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 (Optional[Dict[str, Any]])** – Data to send as query parameters
- **post_data (Optional[Dict[str, Any]])** – 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 (Optional[Dict[str, Any]])** – The files to send to the server
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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

Return type Union[Dict[str, Any], requests.models.Response]

http_put(*path*: str, *query_data*: Optional[Dict[str, Any]] = None, *post_data*: Optional[Union[Dict[str, Any], bytes]] = 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/projecs')
- **query_data** (*Optional[Dict[str, Any]]*) – Data to send as query parameters
- **post_data** (*Optional[Union[Dict[str, Any], bytes]]*) – 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** (*Optional[Dict[str, Any]]*) – The files to send to the server
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (*Any*) –

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

Return type Union[Dict[str, Any], requests.models.Response]

http_request(*verb: str, path: str, query_data: Optional[Dict[str, Any]] = None, post_data: Optional[Union[Dict[str, Any], bytes]] = None, raw: bool = False, streamed: bool = False, files: Optional[Dict[str, Any]] = None, timeout: Optional[float] = None, obey_rate_limit: bool = True, 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/projecs')
- **query_data** (*Optional[Dict[str, Any]]*) – Data to send as query parameters
- **post_data** (*Optional[Union[Dict[str, Any], bytes]]*) – 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** (*Optional[Dict[str, Any]]*) – The files to send to the server
- **timeout** (*Optional[float]*) – The timeout, in seconds, for the request
- **obey_rate_limit** (*bool*) – Whether to obey 429 Too Many Requests responses. Defaults to True.
- **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)
- **kwargs** (*Any*) –

Returns A requests result object.

Raises **GitlabHttpError** – When the return code is not 2xx

Return type requests.models.Response

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** (str) – The .gitlab-ci.yml content
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

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[bool, List[str]]

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** (Optional[str]) – Full path of a project used a context when *gfm* is True
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

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

classmethod merge_config(*options*: dict, *gitlab_id*: Optional[str] = None, *config_files*: Optional[List[str]] = None) → [gitlab.client.Gitlab](#)

Create a Gitlab connection by merging configuration with the following precedence:

1. Explicitly provided CLI arguments,
2. Environment variables,

3. Configuration files:

a. explicitly defined config files:

- i. via the `-config-file` CLI argument,
- ii. via the `PYTHON_GITLAB_CFG` environment variable,

- b. user-specific config file,
- c. system-level config file,

4. Environment variables always present in CI (CI_SERVER_URL, CI_JOB_TOKEN).

Parameters

- **options** (`dict`) – A dictionary of explicitly provided key-value options.
- **gitlab_id** (`Optional[str]`) – ID of the configuration section.
- **config_files** (`Optional[List[str]]`) – List of paths to configuration files.

Returns A Gitlab connection.

Return type (`gitlab.Gitlab`)

Raises `gitlab.config.GitlabDataError` – If the configuration is not correct.

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)
- **kwargs** (`Any`) –

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 Union[*gitlab.client.GitlabList*, List[Dict[str, Any]]]

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)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabPostError** – If the server cannot perform the request

Returns The new license information

Return type Dict[str, Any]

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*

topics

See *TopicManager*

property url: str

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.

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **url** (`str`) –
- **query_data** (`Dict[str, Any]`) –
- **get_next** (`bool`) –
- **kwargs** (`Any`) –

Return type None

property current_page: int

The current page number.

next() → Dict[str, Any]

Return type Dict[str, Any]

property next_page: Optional[int]

The next page number.

If None, the current page is the last.

property per_page: Optional[int]

The number of items per page.

property prev_page: Optional[int]

The previous page number.

If None, the current page is the first.

property total: Optional[int]

The total number of items.

property total_pages: Optional[int]

The total number of pages.

6.5.2 Subpackages

gitlab.v4 package

Submodules

gitlab.v4.objects module

```
class gitlab.v4.objects.Application(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ApplicationAppearance(manager: gitlab.base.RESTManager, attrs: Dict[str,  
 Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.SaveMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
Optional[gitlab.v4.objects.appearance.ApplicationAppearance]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)

- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *Optional[gitlab.v4.objects.appearance.ApplicationAppearance]*

gitlab: *gitlab.client.Gitlab*

update(*id: Optional[Union[int, str]] = None, new_data: Dict[str, Any] = None, **kwargs: Any*) → *Dict[str, Any]*

Update an object on the server.

Parameters

- **id** (*Optional[Union[int, str]]*) – ID of the object to update (can be None if not required)
- **new_data** (*Dict[str, Any]*) – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (*Any*) –

Returns The new object data (*not* a RESTObject)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

Return type *Dict[str, Any]*

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type *None*

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.ApplicationSettings*(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)
Bases: *gitlab.mixins.SaveMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –

- `created_from_list (bool) –`

Return type None

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

get(`id: Optional[Union[int, str]] = None, **kwargs: Any`) →

`Optional[gitlab.v4.objects.settings.ApplicationSettings]`

Retrieve a single object.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `id (Optional[Union[int, str]]) –`
- `kwargs (Any) –`

Returns The generated RESTObject

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.settings.ApplicationSettings]`

gitlab: `gitlab.client.Gitlab`

update(`id: Optional[Union[int, str]] = None, new_data: Dict[str, Any] = None, **kwargs: Any`) → `Dict[str, Any]`

Update an object on the server.

Parameters

- `id (Optional[Union[int, str]]) –` ID of the object to update (can be None if not required)
- `new_data (Dict[str, Any]) –` the update data for the object
- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any) –`

Returns The new object data (*not* a RESTObject)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabUpdateError` – If the server cannot perform the request

Return type Dict[str, Any]

```
class gitlab.v4.objects.AuditEvent(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

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

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

get(*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) → gitlab.v4.objects.audit_events.AuditEvent
Retrieve a single object.

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs** (Any) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type gitlab.v4.objects.audit_events.AuditEvent

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.BroadcastMessage(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →
`gitlab.v4.objects.broadcast_messages.BroadcastMessage`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.broadcast_messages.BroadcastMessage`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.CurrentUser(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –

- `created_from_list (bool) –`

Return type None

`emails: gitlab.v4.objects.users.CurrentUserEmailManager`
`gpgkeys: gitlab.v4.objects.users.CurrentUserGPGKeyManager`
`keys: gitlab.v4.objects.users.CurrentUserKeyManager`
`status: gitlab.v4.objects.users.CurrentUserStatusManager`

`class gitlab.v4.objects.CurrentUserEmail(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

`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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.users.CurrentUserEmail`

Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.users.CurrentUserEmail`

```
gitlab: gitlab.client.Gitlab
class gitlab.v4.objects.CurrentUserGPGKey(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type

None

```
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

Object update

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type

None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.users.CurrentUserGPGKey
Retrieve a single object.
```

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs** (Any) –

Returns

The generated RESTObject.

```
Raises
 • GitlabAuthenticationError – If authentication is not correct
 • GitlabGetError – If the server cannot perform the request
```

Return type

gitlab.v4.objects.users.CurrentUserGPGKey

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.CurrentUserKey(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –

- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get (`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.users.CurrentUserKey`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.users.CurrentUserKey`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get (`id: Optional[Union[int, str]] = None`, `**kwargs: Any`) → `Optional[gitlab.v4.objects.users.CurrentUser]`
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *Optional[gitlab.v4.objects.users.CurrentUser]*

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.CurrentUserStatus*(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)

Bases: *gitlab.mixins.SaveMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Optional[Union[int, str]] = None, **kwargs: Any*) →

Optional[gitlab.v4.objects.users.CurrentUserStatus]

Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type Optional[*gitlab.v4.objects.users.CurrentUserStatus*]

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.DeployKey*(*manager*: *gitlab.base.RESTManager*, *attrs*: *Dict[str, Any]*, *,
 created_from_list: *bool* = *False*)
Bases: *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.DeployToken*(*manager*: *gitlab.base.RESTManager*, *attrs*: *Dict[str, Any]*, *,
 created_from_list: *bool* = *False*)
Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (*gitlab.client.Gitlab*) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Dockerfile`(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Union[str, int], lazy: bool = False, **kwargs: Any*) → `gitlab.v4.objects.templates.Dockerfile`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.templates.Dockerfile`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Event`(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Feature(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type None

gitlab: `gitlab.client.Gitlab`

set(*name*: str, *value*: Union[bool, int], *feature_group*: Optional[str] = None, *user*: Optional[str] = None, *group*: Optional[str] = None, *project*: Optional[str] = None, ***kwargs*: Any) →
`gitlab.v4.objects.features.Feature`

Create or update the object.

Parameters

- **name** (str) – The value to set for the object
- **value** (Union[bool, int]) – The value to set for the object
- **feature_group** (Optional[str]) – A feature group name
- **user** (Optional[str]) – A GitLab username
- **group** (Optional[str]) – A GitLab group
- **project** (Optional[str]) – A GitLab project in form group/project
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabSetError` – If an error occurred

Returns The created/updated attribute

Return type `gitlab.v4.objects.features.Feature`

class `gitlab.v4.objects.GenericPackage`(*manager*: `gitlab.base.RESTManager`, *attrs*: Dict[str, Any], *, *created_from_list*: bool = False)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (Optional[`gitlab.base.RESTObject`]) –

Return type None

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** (Optional[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)
- **kwargs** (Any) –

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 Optional[bytes]

gitlab: `gitlab.client.Gitlab`

upload(*package_name*: str, *package_version*: str, *file_name*: str, *path*: Union[str, *pathlib.Path*], ***kwargs*: Any) → `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** (Union[str, *pathlib.Path*]) – The path to a local file to upload
- **kwargs** (Any) –

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 `gitlab.v4.objects.packages.GenericPackage`

https://docs.gitlab.com/ee/user/packages/generic_packages/

```
class gitlab.v4.objects.GeoNode(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

repair(kwargs: Any) → None**

Repair the OAuth authentication of the geo node.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabRepairError** – If the server failed to perform the request

Return type None

status(kwargs: Any) → Dict[str, Any]**

Get the status of the geo node.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

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[str, Any]`

```
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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

current_failures(**kwargs: Any) → List[Dict[str, Any]]

Get the list of failures on the current geo node.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server failed to perform the request

Returns

The list of failures

Return type List[Dict[str, Any]]

get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.geo_nodes.GeoNode

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type gitlab.v4.objects.geo_nodes.GeoNode

gitlab: gitlab.client.Gitlab

status(**kwargs: Any) → List[Dict[str, Any]]

Get the status of all the geo nodes.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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[Dict[str, Any]]

class gitlab.v4.objects.Gitignore(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)

Bases: gitlab.base.RESTObject

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.templates.Gitignore  
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.templates.Gitignore`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Gitlabcyaml(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GitlabciymlManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.templates.Gitlabciyml  
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.templates.Gitlabciyml`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Group(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

access_tokens: `gitlab.v4.objects.group_access_tokens.GroupAccessTokenManager`

accessrequests: `gitlab.v4.objects.access_requests.GroupAccessRequestManager`

add_ldap_group_link(`cn: str, group_access: int, provider: str, **kwargs: Any`) → `None`

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)
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server cannot perform the request

Return type None

```
audit_events: gitlab.v4.objects.audit_events.GroupAuditEventManager
badges: gitlab.v4.objects.badges.GroupBadgeManager
billable_members: gitlab.v4.objects.members.GroupBillableMemberManager
boards: gitlab.v4.objects.boards.GroupBoardManager
clusters: gitlab.v4.objects.clusters.GroupClusterManager
customattributes: gitlab.v4.objects.custom_attributes.GroupCustomAttributeManager
delete_ldap_group_link(cn: str, provider: Optional[str] = None, **kwargs: Any) → None
 Delete an LDAP group link.
```

Parameters

- **cn** (*str*) – CN of the LDAP group
- **provider** (*Optional[str]*) – LDAP provider for the LDAP group
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

Return type None

```
deploytokens: gitlab.v4.objects.deploy_tokens.GroupDeployTokenManager
descendant_groups: GroupDescendantGroupManager
epics: gitlab.v4.objects.epics.GroupEpicManager
exports: gitlab.v4.objects.export_import.GroupExportManager
hooks: gitlab.v4.objects.hooks.GroupHookManager
imports: gitlab.v4.objects.export_import.GroupImportManager
issues: gitlab.v4.objects.issues.GroupIssueManager
issues_statistics: gitlab.v4.objects.statistics.GroupIssuesStatisticsManager
labels: gitlab.v4.objects.labels.GroupLabelManager
ldap_sync(**kwargs: Any) → None
 Sync LDAP groups.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)

- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server cannot perform the request

Return type

None

```
members: gitlab.v4.objects.members.GroupMemberManager
members_all: gitlab.v4.objects.members.GroupMemberAllManager
mergerequests: gitlab.v4.objects.merge_requests.GroupMergeRequestManager
milestones: gitlab.v4.objects.milestones.GroupMilestoneManager
notificationsettings:
gitlab.v4.objects.notification_settings.GroupNotificationSettingsManager
packages: gitlab.v4.objects.packages.GroupPackageManager
projects: gitlab.v4.objects.projects.GroupProjectManager
runners: gitlab.v4.objects.runners.GroupRunnerManager
search(scope: str, search: str, **kwargs: Any) → Union[gitlab.client.GitlabList, List[Dict[str, Any]]]
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)
- **kwargs** (Any) –

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 Union[*gitlab.client.GitlabList*, List[Dict[str, Any]]]

```
share(group_id: int, group_access: int, expires_at: Optional[str] = None, **kwargs: Any) → None
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)
- **expires_at** (Optional[str]) –
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

Returns Group

Return type None

subgroups: `GroupSubgroupManager`

transfer(`group_id: Optional[int] = None, **kwargs: Any`) → None

Transfer the group to a new parent group or make it a top-level group.

Requires GitLab 14.6.

Parameters

- **group_id** (`Optional[int]`) – ID of the new parent group. When not specified, the group to transfer is instead turned into a top-level group.
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGroupTransferError` – If the group could not be transferred

Return type None

transfer_project(`project_id: int, **kwargs: Any`) → None

Transfer a project to this group.

Parameters

- **to_project_id** – ID of the project to transfer
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **project_id (int)** –
- **kwargs (Any)** –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabTransferProjectError` – If the project could not be transferred

Return type None

unshare(`group_id: int, **kwargs: Any`) → None

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)
- **kwargs (Any)** –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabDeleteError` – If the server failed to perform the request

Return type None

variables: `gitlab.v4.objects.variables.GroupVariableManager`

```
wikis: gitlab.v4.objects.wikis.GroupWikiManager  
class gitlab.v4.objects.GroupAccessRequest(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.AccessRequestMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.  
RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

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

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.GroupAccessToken(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

manager: gitlab.base.RESTManager

```
class gitlab.v4.objects.GroupAccessTokenManager(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

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupAuditEvent`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool` = `False`)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(*id*: `Union[str, int]`, *lazy*: `bool` = `False`, ***kwargs*: `Any`) →

`gitlab.v4.objects.audit_events.GroupAuditEvent`

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **`GitlabAuthenticationError`** – If authentication is not correct
- **`GitlabGetError`** – If the server cannot perform the request

Return type `gitlab.v4.objects.audit_events.GroupAuditEvent`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupBadge(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(*id*: `Union[str, int]`, *lazy*: `bool = False`, ***kwargs*: `Any`) → `gitlab.v4.objects.badges.GroupBadge`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.badges.GroupBadge`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupBillableMember(manager: gitlab.base.RESTManager, attrs: Dict[str, Any],  
 *, created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

memberships: `GroupBillableMemberMembershipManager`

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupBillableMemberMembership`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupBoard`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

lists: `gitlab.v4.objects.boards.GroupBoardListManager`

class `gitlab.v4.objects.GroupBoardList`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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**Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) → `gitlab.v4.objects.boards.GroupBoardList`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.boards.GroupBoardList`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`
`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.boards.GroupBoard`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type

`gitlab.v4.objects.boards.GroupBoard`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupCluster(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type

`None`
`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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

create(*data: Optional[Dict[str, Any]] = None*, ***kwargs: Any*) → *gitlab.v4.objects.clusters.GroupCluster*
Create a new object.

Parameters

- **data** (*Optional[Dict[str, Any]]*) – 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’)
- **kwargs** (*Any*) –

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 *gitlab.v4.objects.clusters.GroupCluster*

get(*id: Union[str, int]*, *lazy: bool = False*, ***kwargs: Any*) → *gitlab.v4.objects.clusters.GroupCluster*
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.clusters.GroupCluster*

gitlab: *gitlab.client.Gitlab*

class gitlab.v4.objects.GroupCustomAttribute(*manager: gitlab.base.RESTManager*, *attrs: Dict[str, Any]*, **, created_from_list: bool = False*)
Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

```
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

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type

```
None
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →
gitlab.v4.objects.custom_attributes.GroupCustomAttribute
Retrieve a single object.
```

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs** (Any) –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type

```
gitlab.v4.objects.custom_attributes.GroupCustomAttribute
```

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.GroupDeployToken(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
```

Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type

```
None
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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.GroupDescendantGroup(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

`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

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

```
class gitlab.v4.objects.GroupEpic(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

issues: `GroupEpicIssueManager`

resourcelabelevents: `gitlab.v4.objects.events.GroupEpicResourceLabelEventManager`

```
class gitlab.v4.objects.GroupEpicAwardEmoji(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *  
 *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupEpicAwardEmojiManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →

`gitlab.v4.objects.award_emojis.GroupEpicAwardEmoji`

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.GroupEpicAwardEmoji`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupEpicDiscussionNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupEpicDiscussionNoteManager(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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) →

`gitlab.v4.objects.notes.GroupEpicDiscussionNote`

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.GroupEpicDiscussionNote`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupEpicIssue(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.v4.objects.epics.GroupEpicIssueManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `GroupEpicIssueManager`

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)
- **kwargs** (`Any`) –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabUpdateError` – If the server cannot perform the request

Return type `None`

```
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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

create(data: Optional[Dict[str, Any]] = None, **kwargs: Any) → gitlab.v4.objects.epics.GroupEpicIssue
Create a new object.

Parameters

- **data** (`Optional[Dict[str, Any]]`) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

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 `gitlab.v4.objects.epics.GroupEpicIssue`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type

`None`
`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.epics.GroupEpic`
Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.epics.GroupEpic`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupEpicNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager) –`

- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

awardemojis: `gitlab.v4.objects.award_emojis.GroupEpicNoteAwardEmojiManager`

class `gitlab.v4.objects.GroupEpicNoteAwardEmoji`(`manager: gitlab.base.RESTManager`, `attrs: Dict[str, Any]`, *, `created_from_list: bool = False`)
Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupEpicNoteAwardEmojiManager`(`gl: gitlab.client.Gitlab`, `parent: Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, **`kwargs: Any`) →
`gitlab.v4.objects.award_emojis.GroupEpicNoteAwardEmoji`

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.GroupEpicNoteAwardEmoji`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupEpicNoteManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.notes.GroupEpicNote  
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.GroupEpicNote`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupEpicResourceLabelEvent(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool =  
 False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupEpicResourceLabelEventManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] =  
 None)
```

Bases: `gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →`

`gitlab.v4.objects.events.GroupEpicResourceLabelEvent`

Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.events.GroupEpicResourceLabelEvent`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.GroupExport(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.mixins.DownloadMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

`manager: gitlab.base.RESTManager`

`class gitlab.v4.objects.GroupExportManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)`

Bases: `gitlab.mixins.GetWithoutIdMixin, gitlab.mixins.CreateMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →
Optional[gitlab.v4.objects.export_import.GroupExport]
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *Optional[gitlab.v4.objects.export_import.GroupExport]*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.GroupHook(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.hooks.GroupHook
Retrieve a single object.
```

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- [`GitlabAuthenticationError`](#) – If authentication is not correct
- [`GitlabGetError`](#) – If the server cannot perform the request

Return type `gitlab.v4.objects.hooks.GroupHook`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupImport(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Optional[Union[int, str]] = None, **kwargs: Any`) → `Optional[gitlab.v4.objects.export_import.GroupImport]`

Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- [`GitlabAuthenticationError`](#) – If authentication is not correct
- [`GitlabGetError`](#) – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.export_import.GroupImport]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupIssue(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupIssuesStatistics(manager: gitlab.base.RESTManager, attrs: Dict[str,  
 Any], *, created_from_list: bool = False)  
Bases: gitlab.mixins.RefreshMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
Optional[gitlab.v4.objects.statistics.GroupIssuesStatistics]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.statistics.GroupIssuesStatistics]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupLabel(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SubscribableMixin, gitlab.mixins.SaveMixin, gitlab.mixins.  
ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.v4.objects.labels.GroupLabelManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `GroupLabelManager`

save(***kwargs: Any*) → None

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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct.
- **GitlabUpdateError** – If the server cannot perform the request.

Return type None

```
class gitlab.v4.objects.GroupLabelManager(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

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

get(*id: Union[str, int]*, *lazy = False*, ***kwargs: Any*) → *gitlab.v4.objects.labels.GroupLabel*

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.labels.GroupLabel*

gitlab: *gitlab.client.Gitlab*

update(*name: Optional[str]*, *new_data: Optional[Dict[str, Any]] = None*, ***kwargs: Any*) → *Dict[str, Any]*
Update a Label on the server.

Parameters

- **name (Optional[str])** – The name of the label

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **new_data** (*Optional[Dict[str, Any]]*) –
- **kwargs** (*Any*) –

Return type `Dict[str, Any]`

```
class gitlab.v4.objects.GroupManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
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

Object update

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (*Optional[gitlab.base.RESTObject]*) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.groups.Group
Retrieve a single object.
```

Parameters

- `id` (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.groups.Group`

```
gitlab: gitlab.client.Gitlab
import_group(file: BinaryIO, path: str, name: str, parent_id: Optional[str] = None, **kwargs: Any) →
 Union[Dict[str, Any], requests.models.Response]
Import a group from an archive file.
```

Parameters

- **file** (*BinaryIO*) – 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** (*Optional[str]*) – ID of a parent group that the group will be imported into.
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (*Any*) –

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 Union[Dict[str, Any], requests.models.Response]

```
class gitlab.v4.objects.GroupMember(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.GroupMemberAll(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`
`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.members.GroupMemberAll`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type

`gitlab.v4.objects.members.GroupMemberAll`

gitlab: `gitlab.client.Gitlab`

`class gitlab.v4.objects.GroupMemberManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)`
Bases: `gitlab.mixins.CRUDMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`
`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.members.GroupMember`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns

The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.members.GroupMember`

`gitlab:` `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupMergeRequest(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type None

`manager:` `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupMergeRequestManager(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`
- `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

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupMilestone(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

issues(kwargs: Any) → gitlab.base.RESTObjectList**

List issues related to this milestone.

Parameters

- `all` – If True, return all the items, without pagination
- `per_page` – Number of items to retrieve per request
- `page` – ID of the page to return (starts with page 1)
- `as_list` – 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)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabListError` – If the list could not be retrieved

Returns The list of issues

Return type `gitlab.base.RESTObjectList`

manager: `gitlab.base.RESTManager`

merge_requests(kwargs: Any) → gitlab.base.RESTObjectList**

List the merge requests related to this milestone.

Parameters

- `all` – If True, return all the items, without pagination
- `per_page` – Number of items to retrieve per request
- `page` – ID of the page to return (starts with page 1)

- **as_list** – 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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the list could not be retrieved

Returns The list of merge requests**Return type** `gitlab.base.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**Object update****Parameters**

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.milestones.GroupMilestone  
Retrieve a single object.
```

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.milestones.GroupMilestone`**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupNotificationSettings(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.v4.objects.notification_settings.NotificationSettings
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupNotificationSettingsManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.v4.objects.notification_settings.NotificationSettingsManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Optional[Union[int, str]] = None, **kwargs: Any`) → `Optional[gitlab.v4.objects.notification_settings.GroupNotificationSettings]`
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.notification_settings.GroupNotificationSettings]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupPackage(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupProject`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupRunner`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupRunnerManager`(`gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin, gitlab.base.RESTManager`

Object listing filters

- `scope`
- `tag_list`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupSubgroup(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None**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****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
class gitlab.v4.objects.GroupVariable(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None**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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.variables.GroupVariable  
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.variables.GroupVariable`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupWiki(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.wikis.GroupWiki`
Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.**Raises**

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.wikis.GroupWiki`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.Hook(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

`manager: gitlab.base.RESTManager`

`class gitlab.v4.objects.HookManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)`
Bases: `gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager`

Object Creation**Object update****Parameters**

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.hooks.Hook`
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.hooks.Hook`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Issue`(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.IssueManager`(*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)

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

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.issues.Issue`

Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.issues.Issue`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.IssuesStatistics(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.RefreshMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

`manager: gitlab.base.RESTManager`

`class gitlab.v4.objects.IssuesStatisticsManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)`
Bases: `gitlab.mixins.GetWithoutIdMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Optional[Union[int, str]] = None*, ***kwargs: Any*) → *Optional[gitlab.v4.objects.statistics.IssuesStatistics]*
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *Optional[gitlab.v4.objects.statistics.IssuesStatistics]*

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.Key*(*manager: gitlab.base.RESTManager*, *attrs: Dict[str, Any]*, *, *created_from_list: bool = False*)
Bases: *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: *gitlab.base.RESTManager*

class *gitlab.v4.objects.KeyManager*(*gl: gitlab.client.Gitlab*, *parent: Optional[gitlab.base.RESTObject] = None*)
Bases: *gitlab.mixins.GetMixin, gitlab.base.RESTManager*

Object Creation

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Optional[Union[int, str]] = None*, *lazy: bool = False*, ***kwargs: Any*) → *gitlab.v4.objects.keys.Key*
Retrieve a single object.

Parameters

- **id** (*Optional[Union[int, 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.keys.Key`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.LDAPGroup`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool = False`)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

gitlab: `gitlab.client.Gitlab`

list(***kwargs*: `Any`) → `Union[List[gitlab.v4.objects.ldap.LDAPGroup], gitlab.base.RESTObjectList]`
Retrieve a list of objects.

Parameters

- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs (Any)** –

Returns The list of objects, or a generator if *as_list* is False

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the server cannot perform the request

Return type Union[List[*gitlab.v4.objects.ldap.LDAPGroup*], *gitlab.base.RESTObjectList*]

```
class gitlab.v4.objects.License(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: *gitlab.base.RESTObject*

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

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

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

get(*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) → *gitlab.v4.objects.templates.License*

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct

- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.templates.License`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.MergeRequest`(*manager: gitlab.base.RESTManager*, *attrs: Dict[str, Any]*, *, *created_from_list: bool = False*)

Bases: `gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`gitlab: gitlab.client.Gitlab`

```
class gitlab.v4.objects.Namespace(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

`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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.namespaces.Namespace`

Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.namespaces.Namespace*

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.NotificationSettings*(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)

Bases: *gitlab.mixins.SaveMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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****Parameters**

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Optional[Union[int, str]] = None, **kwargs: Any*) →
Optional[gitlab.v4.objects.notification_settings.NotificationSettings]
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.notification_settings.NotificationSettings]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.PagesDomain(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

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

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.PersonalAccessToken(manager: gitlab.base.RESTManager, attrs: Dict[str, Any],  
 *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.PersonalAccessTokenManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.DeleteMixin, gitlab.mixins.ListMixin, gitlab.base.RESTManager`

Object listing filters

- `user_id`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

`gitlab: gitlab.client.Gitlab`

```
class gitlab.v4.objects.Project(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.RefreshMixin, gitlab.mixins.SaveMixin, gitlab.mixins.  
ObjectDeleteMixin, gitlab.v4.objects.repositories.RepositoryMixin, gitlab.base.  
RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

`access_tokens: gitlab.v4.objects.project_access_tokens.ProjectAccessTokenManager`

`accessrequests: gitlab.v4.objects.access_requests.ProjectAccessRequestManager`

`additionalstatistics:`

`gitlab.v4.objects.statistics.ProjectAdditionalStatisticsManager`

`approvalrules: gitlab.v4.objects.merge_request_approvals.ProjectApprovalRuleManager`

`approvals: gitlab.v4.objects.merge_request_approvals.ProjectApprovalManager`

`archive(**kwargs: Any) → None`

Archive a project.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the server failed to perform the request

Return type None

`artifact(*args: Any, **kwargs: Any) → Optional[bytes]`

Parameters

- `args (Any)` –
- `kwargs (Any)` –

Return type Optional[bytes]

```
artifacts: gitlab.v4.objects.artifacts.ProjectArtifactManager
audit_events: gitlab.v4.objects.audit_events.ProjectAuditEventManager
badges: gitlab.v4.objects.badges.ProjectBadgeManager
boards: gitlab.v4.objects.boards.ProjectBoardManager
branches: gitlab.v4.objects.branches.ProjectBranchManager
clusters: gitlab.v4.objects.clusters.ProjectClusterManager
commits: gitlab.v4.objects.commits.ProjectCommitManager
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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the relation could not be created

Return type

None

```
customattributes: gitlab.v4.objects.custom_attributes.ProjectCustomAttributeManager
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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

Return type

None

```
deployments: gitlab.v4.objects.deployments.ProjectDeploymentManager
deploytokens: gitlab.v4.objects.deploy_tokens.ProjectDeployTokenManager
environments: gitlab.v4.objects.environments.ProjectEnvironmentManager
events: gitlab.v4.objects.events.ProjectEventManager
exports: gitlab.v4.objects.export_import.ProjectExportManager
files: gitlab.v4.objects.files.ProjectFileManager
forks: ProjectForkManager
generic_packages: gitlab.v4.objects.packages.GenericPackageManager
groups: gitlab.v4.objects.projects.ProjectGroupManager
hooks: gitlab.v4.objects.hooks.ProjectHookManager
```

housekeeping(**kwargs: Any) → None

Start the housekeeping task.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabHousekeepingError** – If the server failed to perform the request

Return type

None

imports: `gitlab.v4.objects.export_import.ProjectImportManager`
issues: `gitlab.v4.objects.issues.ProjectIssueManager`
issues_statistics: `gitlab.v4.objects.statistics.ProjectIssuesStatisticsManager`
jobs: `gitlab.v4.objects.jobs.ProjectJobManager`
keys: `gitlab.v4.objects.deploy_keys.ProjectKeyManager`
labels: `gitlab.v4.objects.labels.ProjectLabelManager`
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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server failed to perform the request

Return type

Union[Dict[str, Any], requests.models.Response]

members: `gitlab.v4.objects.members.ProjectMemberManager`
members_all: `gitlab.v4.objects.members.ProjectMemberAllManager`
merge_trains: `gitlab.v4.objects.merge_trains.ProjectMergeTrainManager`
mergerequests: `gitlab.v4.objects.merge_requests.ProjectMergeRequestManager`
milestones: `gitlab.v4.objects.milestones.ProjectMilestoneManager`
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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

Return type None

notes: `gitlab.v4.objects.notes.ProjectNoteManager`

notificationsettings: `gitlab.v4.objects.notification_settings.ProjectNotificationSettingsManager`

packages: `gitlab.v4.objects.packages.ProjectPackageManager`

pagesdomains: `gitlab.v4.objects.pages.ProjectPagesDomainManager`

pipelines: `gitlab.v4.objects.pipelines.ProjectPipelineManager`

pipelineschedules: `gitlab.v4.objects.pipelines.ProjectPipelineScheduleManager`

protectedbranches: `gitlab.v4.objects.branches.ProjectProtectedBranchManager`

protectedtags: `gitlab.v4.objects.tags.ProjectProtectedTagManager`

pushrules: `gitlab.v4.objects.push_rules.ProjectPushRulesManager`

releases: `gitlab.v4.objects.releases.ProjectReleaseManager`

remote_mirrors: `ProjectRemoteMirrorManager`

repositories: `gitlab.v4.objects.container_registry.ProjectRegistryRepositoryManager`

runners: `gitlab.v4.objects.runners.ProjectRunnerManager`

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)
- **kwargs (Any)** –

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 Union[`gitlab.client.GitlabList`, List[Dict[str, Any]]]

services: `gitlab.v4.objects.services.ProjectServiceManager`

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)
- **expires_at (Optional[str])** –
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

Return type None

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**(Optional[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)
- **kwargs** (Any) –

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 Optional[bytes]

snippets: *gitlab.v4.objects.snippets.ProjectSnippetManager*

star(***kwargs*: Any) → None

Star a project.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

Return type None

tags: *gitlab.v4.objects.tags.ProjectTagManager*

transfer(*to_namespace*: Union[int, str], ***kwargs*: Any) → None

Transfer a project to the given namespace ID

Parameters

- **to_namespace**(Union[int, str]) – ID or path of the namespace to transfer the
- **to**(project) –
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabTransferProjectError** – If the project could not be transferred

Return type None

transfer_project(*args: Any, **kwargs: Any) → None

Parameters

- **args (Any)** –
- **kwargs (Any)** –

Return type None

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 (Optional [Dict [str, Any]])** – Variables passed to the build script
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

Return type gitlab.v4.objects.pipelines.ProjectPipeline

triggers: gitlab.v4.objects.triggers.ProjectTriggerManager

unarchive(kwargs: Any) → None**

Unarchive a project.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

Return type None

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)

- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

Return type

None

unstar(**kwargs: Any) → None

Unstar a project.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

Return type

None

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** (Optional[bytes]) – The raw data of the file being uploaded
- **filepath** (Optional[str]) – The path to a local file to upload (optional)
- **kwargs** (Any) –

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

- alt - The alternate text for the upload
- url - The direct url to the uploaded file
- markdown - Markdown for the uploaded file

Return type

A dict with the keys

users: `gitlab.v4.objects.users.ProjectUserManager`

variables: `gitlab.v4.objects.variables.ProjectVariableManager`

```
wikis: gitlab.v4.objects.wikis.ProjectWikiManager

class gitlab.v4.objects.ProjectAccessRequest(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.AccessRequestMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject

 Parameters
 • manager (gitlab.base.RESTManager) –
 • attrs (Dict[str, Any]) –
 • created_from_list (bool) –

 Return type None

 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

 Parameters
 • gl (gitlab.client.Gitlab) –
 • parent (Optional[gitlab.base.RESTObject]) –

 Return type None

 gitlab: gitlab.client.Gitlab

class gitlab.v4.objects.ProjectAccessToken(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject

 Parameters
 • manager (gitlab.base.RESTManager) –
 • attrs (Dict[str, Any]) –
 • created_from_list (bool) –

 Return type None

 manager: gitlab.base.RESTManager

class gitlab.v4.objects.ProjectAccessTokenManager(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

 Parameters
 • gl (gitlab.client.Gitlab) –
 • parent (Optional[gitlab.base.RESTObject]) –
```

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectAdditionalStatistics(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.RefreshMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Optional[Union[int, str]] = None, **kwargs: Any`) →
`Optional[gitlab.v4.objects.statistics.ProjectAdditionalStatistics]`

Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.statistics.ProjectAdditionalStatistics]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectApproval(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.SaveMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
Optional[gitlab.v4.objects.merge_request_approvals.ProjectApproval]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.merge_request_approvals.ProjectApproval]`

gitlab: `gitlab.client.Gitlab`

```
set获批者(approver_ids: Optional[List[int]] = None, approver_group_ids: Optional[List[int]] =  
 None, **kwargs: Any) → Dict[str, Any]
```

Change project-level allowed approvers and approver groups.

Parameters

- **approver_ids** (`Optional[List[int]]`) – User IDs that can approve MRs
- **approver_group_ids** (`Optional[List[int]]`) – Group IDs whose members can approve MRs
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server failed to perform the request

Returns A dict value of the result

Return type Dict[str, Any]

```
class gitlab.v4.objects.ProjectApprovalRule(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

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

Object update

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.ProjectArtifact(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: gitlab.base.RESTObject

Dummy object to manage custom actions on artifacts

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

manager: gitlab.base.RESTManager

```
class gitlab.v4.objects.ProjectArtifactManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: gitlab.base.RESTManager

Object Creation

Object update

Parameters

- **gl** (gitlab.client.Gitlab) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

delete(***kwargs: Any*) → None

Delete the project's artifacts on the server.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

Return type None

download(*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
- **supported. (are not)** –
- **job (str)** – The name of the job.
- **job_token** – 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 (Optional[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)
- **kwargs (Any)** –

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 *Optional[bytes]*

gitlab: *gitlab.client.Gitlab*

raw(*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** (*Optional[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)
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the artifacts could not be retrieved

Returns The artifact if *streamed* is False, None otherwise.

Return type *Optional[bytes]*

```
class gitlab.v4.objects.ProjectAudit(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: *gitlab.v4.objects.audit_events.ProjectAuditEvent*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectAuditEvent(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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**

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (*Optional*[`gitlab.base.RESTObject`]) –

Return type None

get(*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) →

`gitlab.v4.objects.audit_events.ProjectAuditEvent`

Retrieve a single object.

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs** (Any) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.audit_events.ProjectAuditEvent`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (*Optional*[`gitlab.base.RESTObject`]) –

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectBadge`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: bool = False)
Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –

- `created_from_list (bool) –`

Return type None

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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) → `gitlab.v4.objects.badges.ProjectBadge`
Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.badges.ProjectBadge`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectBoard`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

lists: `gitlab.v4.objects.boards.ProjectBoardListManager`

class `gitlab.v4.objects.ProjectBoardList`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.boards.ProjectBoardList`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.boards.ProjectBoardList`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) → gitlab.v4.objects.boards.ProjectBoard
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
 - **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- ***GitlabAuthenticationError*** – If authentication is not correct
 - ***GitlabGetError*** – If the server cannot perform the request

Return type `gitlab.v4.objects.boards.ProjectBoard`

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectBranch(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
 Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
 - **attrs** (`Dict[str, Any]`) –
 - **created_from_list** (`bool`) –

Return type None

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectBranchManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (*Optional*[`gitlab.base.RESTObject`]) –

Return type None

get(*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) → gitlab.v4.objects.branches.ProjectBranch
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)

- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.branches.ProjectBranch`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectCluster`(`manager: gitlab.base.RESTManager`, `attrs: Dict[str, Any], *, created_from_list: bool = False`)
Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

create(`data: Optional[Dict[str, Any]] = None`, `**kwargs: Any`) → `gitlab.v4.objects.clusters.ProjectCluster`
Create a new object.

Parameters

- **data** (`Optional[Dict[str, Any]]`) – 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’)
- **kwargs (Any)** –

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 `gitlab.v4.objects.clusters.ProjectCluster`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.clusters.ProjectCluster`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.clusters.ProjectCluster`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectCommit`(`manager: gitlab.base.RESTManager`, `attrs: Dict[str, Any]`, *, `created_from_list: bool = False`)
Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

cherry_pick(`branch: str`, `**kwargs: Any`) → None
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)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCherryPickError** – If the cherry-pick could not be performed

Return type None

comments: `ProjectCommitCommentManager`

diff(`**kwargs: Any`) → `Union[gitlab.client.GitlabList, List[Dict[str, Any]]]`
Generate the commit diff.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)

- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the diff could not be retrieved

Returns The changes done in this commit

Return type Union[[gitlab.client.GitlabList](#), List[Dict[str, Any]]]

discussions: [gitlab.v4.objects.discussions.ProjectCommitDiscussionManager](#)

merge_requests(kwargs: Any) → Union[gitlab.client.GitlabList, List[Dict[str, Any]]]**

List the merge requests related to the commit.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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 Union[[gitlab.client.GitlabList](#), List[Dict[str, Any]]]

refs(type: str = 'all', **kwargs: Any) → Union[gitlab.client.GitlabList, List[Dict[str, Any]]]

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)
- **kwargs (Any)** –

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 Union[[gitlab.client.GitlabList](#), List[Dict[str, Any]]]

revert(branch: str, **kwargs: Any) → Union[Dict[str, Any], requests.models.Response]

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)
- **kwargs (Any)** –

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 Union[Dict[str, Any], requests.models.Response]

signature(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**

Get the signature of the commit.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the signature could not be retrieved

Returns The commit's signature data

Return type Union[Dict[str, Any], requests.models.Response]

statuses: ProjectCommitStatusManager

```
class gitlab.v4.objects.ProjectCommitComment(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

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

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.ProjectCommitDiscussion(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –

- `created_from_list (bool) –`

Return type None

notes: `gitlab.v4.objects.notes.ProjectCommitDiscussionNoteManager`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) →

`gitlab.v4.objects.discussions.ProjectCommitDiscussion`

Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.discussions.ProjectCommitDiscussion`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectCommitDiscussionNote`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.notes.ProjectCommitDiscussionNote
```

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.ProjectCommitDiscussionNote`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.commits.ProjectCommit
```

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.commits.ProjectCommit`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectCommitStatus(manager: gitlab.base.RESTManager, attrs: Dict[str, Any],  
 *, created_from_list: bool = False)  
Bases: gitlab.mixins.RefreshMixin, gitlab.base.RESTObject
```

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

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

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

create(`data: Optional[Dict[str, Any]] = None, **kwargs: Any`) →
`gitlab.v4.objects.commits.ProjectCommitStatus`

Create a new object.

Parameters

- **data (Optional[Dict[str, Any]])** – 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’)
- **kwargs (Any)** –

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 `gitlab.v4.objects.commits.ProjectCommitStatus`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectCustomAttribute(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →
`gitlab.v4.objects.custom_attributes.ProjectCustomAttribute`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.custom_attributes.ProjectCustomAttribute`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectDeployToken(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectDeployment(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

mergerequests:

`gitlab.v4.objects.merge_requests.ProjectDeploymentMergeRequestManager`

```
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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →`

`gitlab.v4.objects.deployments.ProjectDeployment`

Retrieve a single object.

Parameters

- `id (Union[str, int]) – 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)`
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError – If authentication is not correct`
- `GitlabGetError – If the server cannot perform the request`

Return type `gitlab.v4.objects.deployments.ProjectDeployment`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.ProjectDeploymentMergeRequest(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.v4.objects.merge_requests.MergeRequest`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type

`manager: gitlab.base.RESTManager`

`class gitlab.v4.objects.ProjectDeploymentMergeRequestManager(gl: gitlab.client.Gitlab, parent: Optional[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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectEnvironment(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None**manager:** `gitlab.base.RESTManager`**stop(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**

Stop the environment.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabStopError** – If the operation failed

Returns A dict of the result.**Return type** Union[`Dict[str, Any]`, `requests.models.Response`]

```
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 listing filters

- name
- search
- states

Object Creation**Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None**get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →**`gitlab.v4.objects.environments.ProjectEnvironment`

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.environments.ProjectEnvironment`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectEvent(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: `gitlab.v4.objects.events.Event`

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectEventManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.v4.objects.events.EntityManager`

Object listing filters

- action
- target_type
- before
- after
- sort

Object Creation

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectExport(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: `gitlab.mixins.DownloadMixin, gitlab.mixins.RefreshMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None**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**Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
Optional[gitlab.v4.objects.export_import.ProjectExport]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.export_import.ProjectExport]`**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectFile(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.v4.objects.files.ProjectFileManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None**decode()** → bytes

Returns the decoded content of the file.

Returns The decoded content.

Return type bytes

delete(*branch: str, commit_message: str, **kwargs: Any*) → None

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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

Return type None

file_path: str

manager: ProjectFileManager

save(*branch: str, commit_message: str, **kwargs: Any*) → None

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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

Return type None

```
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

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

blame(*file_path*: str, *ref*: str, ***kwargs*: Any) → List[Dict[str, Any]]

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)
- **kwargs** (Any) –

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[Dict[str, Any]]

create(*data*: Optional[Dict[str, Any]] = None, ***kwargs*: Any) → *gitlab.v4.objects.files.ProjectFile*

Create a new object.

Parameters

- **data** (Optional[Dict[str, Any]]) – parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Returns

a new instance of the managed object class built with the data sent by the server

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server cannot perform the request

Return type *gitlab.v4.objects.files.ProjectFile*

delete(*file_path*: str, *branch*: str, *commit_message*: str, ***kwargs*: Any) → None

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)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

Return type None

get(*file_path*: str, *ref*: str, ***kwargs*: Any) → *gitlab.v4.objects.files.ProjectFile*
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)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the file could not be retrieved

Returns The generated RESTObject

Return type *gitlab.v4.objects.files.ProjectFile*

gitlab: *gitlab.client.Gitlab*

raw(*file_path*: str, *ref*: str, *streamed*: bool = False, *action*: Optional[Callable[..., Any]] = None, *chunk_size*: int = 1024, ***kwargs*: Any) → Optional[bytes]
Return the content of a file for a commit.

Parameters

- **ref** (str) – ID of the commit
- **filepath** – 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** (Optional[Callable[..., Any]]) – 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)
- **file_path** (str) –
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the file could not be retrieved

Returns The file content

Return type Optional[bytes]

update(*file_path*: str, *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** (Optional[Dict[str, Any]]) – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)

- **file_path** (*str*) –
- **kwargs** (*Any*) –

Returns The new object data (*not* a RESTObject)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

Return type Dict[str, Any]

```
class gitlab.v4.objects.ProjectFork(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

create(*data: Optional[Dict[str, Any]] = None, **kwargs: Any*) → *gitlab.v4.objects.projects.ProjectFork*
Creates a new object.

Parameters

- **data** (*Optional[Dict[str, Any]]*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (*Any*) –

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 *gitlab.v4.objects.projects.ProjectFork*

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.ProjectHook*(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)
Bases: *gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Union[str, int], lazy: bool = False, **kwargs: Any*) → *gitlab.v4.objects.hooks.ProjectHook*
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.hooks.ProjectHook`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectImport(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.RefreshMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
Optional[gitlab.v4.objects.export_import.ProjectImport]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct

- `GitlabGetError` – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.export_import.ProjectImport]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssue(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
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
```

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

awardemojis: `gitlab.v4.objects.award_emojis.ProjectIssueAwardEmojiManager`

closed_by(**kwargs: Any) → Dict[str, Any]

List merge requests that will close the issue when merged.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs` (`Any`) –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the merge requests could not be retrieved

Returns The list of merge requests.

Return type `Dict[str, Any]`

discussions: `gitlab.v4.objects.discussions.ProjectIssueDiscussionManager`

links: `ProjectIssueLinkManager`

move(to_project_id: int, **kwargs: Any) → None

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)
- `kwargs` (`Any`) –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabUpdateError` – If the issue could not be moved

Return type `None`

notes: `gitlab.v4.objects.notes.ProjectIssueNoteManager`

related_merge_requests(**kwargs: Any) → Dict[str, Any]

List merge requests related to the issue.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the merge requests could not be retrieved

Returns The list of merge requests.

Return type Dict[str, Any]

resourcelabelevents: gitlab.v4.objects.events.ProjectIssueResourceLabelEventManager

resourcemilestoneevents:

gitlab.v4.objects.events.ProjectIssueResourceMilestoneEventManager

resourcestateevents: gitlab.v4.objects.events.ProjectIssueResourceStateEventManager

class gitlab.v4.objects.ProjectIssueAwardEmoji(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)

Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

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

Object update

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →

gitlab.v4.objects.award_emojis.ProjectIssueAwardEmoji

Retrieve a single object.

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.ProjectIssueAwardEmoji`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectIssueDiscussion`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

notes: `gitlab.v4.objects.notes.ProjectIssueDiscussionNoteManager`

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

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False, **kwargs: Any`) →
`gitlab.v4.objects.discussions.ProjectIssueDiscussion`

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct

- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.discussions.ProjectIssueDiscussion`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueDiscussionNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

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

Object update

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.notes.ProjectIssueDiscussionNote`

Retrieve a single object.

Parameters

- `id` (`Union[str, int]`) – 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)
- `kwargs` (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.ProjectIssueDiscussionNote`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueLink(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

create(`data: Dict[str, Any], **kwargs: Any`) → `Tuple[gitlab.base.RESTObject, gitlab.base.RESTObject]`
Create a new object.

Parameters

- **data** (`Dict[str, Any]`) – parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

Returns The source and target issues

Raises

- **`GitlabAuthenticationError`** – If authentication is not correct
- **`GitlabCreateError`** – If the server cannot perform the request

Return type `Tuple[gitlab.base.RESTObject, gitlab.base.RESTObject]`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type

None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.issues.ProjectIssue`
Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.issues.ProjectIssue`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.ProjectIssueNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –

- `created_from_list (bool) –`

Return type None

`awardemojis: gitlab.v4.objects.award_emojis.ProjectIssueNoteAwardEmojiManager`

`class gitlab.v4.objects.ProjectIssueNoteAwardEmoji(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

`manager: gitlab.base.RESTManager`

`class gitlab.v4.objects.ProjectIssueNoteAwardEmojiManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)`
Bases: `gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.award_emojis.ProjectIssueNoteAwardEmoji`

Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.ProjectIssueNoteAwardEmoji`

`gitlab: gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueNoteManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`
`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.notes.ProjectIssueNote`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type

`gitlab.v4.objects.notes.ProjectIssueNote`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueResourceLabelEvent(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool =  
 False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type

`None`
`manager: gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueResourceLabelEventManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: `gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.events.ProjectIssueResourceLabelEvent`
Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.events.ProjectIssueResourceLabelEvent`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.ProjectIssueResourceMilestoneEvent(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

`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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.events.ProjectIssueResourceMilestoneEvent  
 Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.events.ProjectIssueResourceMilestoneEvent`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueResourceStateEvent(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool =  
 False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueResourceStateManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.events.ProjectIssueResourceStateEvent  
 Retrieve a single object.
```

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.events.ProjectIssueResourceStateEvent*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectIssuesStatistics(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)  
Bases: gitlab.mixins.RefreshMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get (*id: Optional[Union[int, str]] = None, **kwargs: Any*) →
Optional[gitlab.v4.objects.statistics.ProjectIssuesStatistics]
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.statistics.ProjectIssuesStatistics]`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectJob(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.RefreshMixin, gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

artifact(`path: str, streamed: bool = False, action: Optional[Callable[..., Any]] = None, chunk_size: int = 1024, **kwargs: Any`) → `Optional[bytes]`

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` (`Optional[Callable[..., Any]]`) – 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)
- `kwargs` (`Any`) –

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 `Optional[bytes]`

artifacts(`streamed: bool = False, action: Optional[Callable[..., Any]] = None, chunk_size: int = 1024, **kwargs: Any`) → `Optional[bytes]`

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` (`Optional[Callable[..., Any]]`) – 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)

- **kwargs (Any)** –

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 Optional[bytes]

cancel(kwargs: Any) → Dict[str, Any]**

Cancel the job.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- [**GitlabAuthenticationError**](#) – If authentication is not correct
- [**GitlabJobCancelError**](#) – If the job could not be canceled

Return type Dict[str, Any]

delete_artifacts(kwargs: Any) → None**

Delete artifacts of a job.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- [**GitlabAuthenticationError**](#) – If authentication is not correct
- [**GitlabDeleteError**](#) – If the request could not be performed

Return type None

erase(kwargs: Any) → None**

Erase the job (remove job artifacts and trace).

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- [**GitlabAuthenticationError**](#) – If authentication is not correct
- [**GitlabJobEraseError**](#) – If the job could not be erased

Return type None

keep_artifacts(kwargs: Any) → None**

Prevent artifacts from being deleted when expiration is set.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)

- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the request could not be performed

Return type

None
manager: `gitlab.base.RESTManager`

play(kwargs: Any) → None**

Trigger a job explicitly.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabJobPlayError** – If the job could not be triggered

Return type

None
retry(kwargs: Any) → Dict[str, Any]**

Retry the job.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabJobRetryError** – If the job could not be retried

Return type

Dict[str, Any]
trace(streamed: bool = False, action: Optional[Callable[..., Any]] = None, chunk_size: int = 1024, **kwargs: Any) → Dict[str, Any]

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 (Optional[Callable[..., Any]])** – 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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the artifacts could not be retrieved

Returns The trace

Return type Dict[str, Any]

```
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

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.jobs.ProjectJob  
Retrieve a single object.
```

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs** (Any) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type gitlab.v4.objects.jobs.ProjectJob

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.ProjectKey(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None**enable**(`key_id: int, **kwargs: Any`) → Union[Dict[str, Any], requests.models.Response]

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)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabProjectDeployKeyError` – If the key could not be enabled

Returns A dict of the result.**Return type** Union[Dict[str, Any], requests.models.Response]**get**(`id: Union[str, int], lazy = False, **kwargs: Any`) → `gitlab.v4.objects.deploy_keys.ProjectKey`

Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.**Raises**

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.deploy_keys.ProjectKey`**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectLabel(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.PromoteMixin, gitlab.mixins.SubscribableMixin, gitlab.mixins.  
SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.v4.objects.labels.ProjectLabelManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

manager: *ProjectLabelManager*

save(kwargs: Any) → None**

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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct.
- **GitlabUpdateError** – If the server cannot perform the request.

Return type

None

```
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

Object update

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type

None

get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.labels.ProjectLabel

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type

gitlab.v4.objects.labels.ProjectLabel

gitlab: gitlab.client.Gitlab

update(name: Optional[str], new_data: Optional[Dict[str, Any]] = None, **kwargs: Any) → Dict[str, Any]

Update a Label on the server.

Parameters

- **name** (*Optional[str]*) – The name of the label
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **new_data** (*Optional[Dict[str, Any]]*) –
- **kwargs** (*Any*) –

Return type Dict[str, Any]

```
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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Union[str, int]*, *lazy: bool = False*, ***kwargs: Any*) → *gitlab.v4.objects.projects.Project*
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.projects.Project*

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** (*Optional[str]*) – New repository name (Optional)
- **target_namespace** (*Optional[str]*) – Namespace to import repository into. Supports subgroups like /namespace/subgroup (Optional)
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (*Any*) –

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** Union[Dict[str, Any], requests.models.Response]

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** (Optional[str]) – New repo name (Optional)
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

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 Union[Dict[str, Any], requests.models.Response]

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(result['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** (str) – Data or file object containing the project
- **path** (str) – Name and path for the new project
- **namespace** (Optional[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** (Optional[Dict[str, Any]]) – Set the specific settings for the project
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **name** (Optional[str]) –
- **kwargs** (Any) –

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 Union[Dict[str, Any], requests.models.Response]

```
class gitlab.v4.objects.ProjectMember(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type None

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectMemberAll`(*manager: gitlab.base.RESTManager*, *attrs: Dict[str, Any]*, *, *created_from_list: bool = False*)

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(*id: Union[str, int]*, *lazy: bool = False*, ***kwargs: Any*) → `gitlab.v4.objects.members.ProjectMemberAll`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.members.ProjectMemberAll`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectMemberManager`(*gl: gitlab.client.Gitlab*, *parent: Optional[gitlab.base.RESTObject] = None*)

Bases: `gitlab.mixins.CRUDMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (*Optional*[`gitlab.base.RESTObject`]) –

Return type None

get(*id*: `Union[str, int]`, *lazy*: `bool = False`, ***kwargs*: `Any`) → `gitlab.v4.objects.members.ProjectMember`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.members.ProjectMember`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectMergeRequest`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool = False`)
Bases: `gitlab.mixins.SubscribableMixin`, `gitlab.mixins.TodoMixin`, `gitlab.mixins.TimeTrackingMixin`, `gitlab.mixins.ParticipantsMixin`, `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

approval_rules:

`gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApprovalRuleManager`

approval_state:

`gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApprovalStateManager`

approvals:

`gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApprovalManager`

approve(*sha*: *Optional*[`str`] = `None`, ***kwargs*: `Any`) → `Dict[str, Any]`

Approve the merge request.

Parameters

- **sha** (*Optional*[`str`]) – Head SHA of MR
- ****kwargs** – Extra options to send to the server (e.g. sudo)

- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabMRApprovalError** – If the approval failed

Returns A dict containing the result.**Return type** Dict[str, Any]

https://docs.gitlab.com/ee/api/merge_request_approvals.html#approve-merge-request

awardemojis: *gitlab.v4.objects.award_emojis.ProjectMergeRequestAwardEmojiManager*

cancel_merge_when_pipeline_succeeds(**kwargs: Any) →
gitlab.v4.objects.merge_requests.ProjectMergeRequest

Cancel merge when the pipeline succeeds.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabMROnBuildSuccessError** – If the server could not handle the request

Returns ProjectMergeRequest**Return type** *gitlab.v4.objects.merge_requests.ProjectMergeRequest*

changes(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]

List the merge request changes.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the list could not be retrieved

Returns List of changes**Return type** Union[Dict[str, Any], requests.models.Response]

closes_issues(**kwargs: Any) → *gitlab.base.RESTObjectList*

List issues that will close on merge.”

Parameters

- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)

- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the list could not be retrieved

Returns List of issues

Return type `gitlab.base.RESTObjectList`

commits(**kwargs: Any) → `gitlab.base.RESTObjectList`

List the merge request commits.

Parameters

- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the list could not be retrieved

Returns The list of commits

Return type `gitlab.base.RESTObjectList`

diffs: `ProjectMergeRequestDiffManager`

discussions: `gitlab.v4.objects.discussions.ProjectMergeRequestDiscussionManager`

merge(merge_commit_message: `Optional[str]` = `None`, should_remove_source_branch: `Optional[bool]` = `None`, merge_when_pipeline_succeeds: `Optional[bool]` = `None`, **kwargs: Any) → Dict[str, Any]
Accept the merge request.

Parameters

- **merge_commit_message** (`Optional[str]`) – Commit message
- **should_remove_source_branch** (`Optional[bool]`) – If True, removes the source branch
- **merge_when_pipeline_succeeds** (`Optional[bool]`) – Wait for the build to succeed, then merge
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabMRClosedError** – If the merge failed

Return type `Dict[str, Any]`

```
merge_ref(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]
```

Attempt to merge changes between source and target branches into `refs/merge-requests/:id/merge`.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises `GitlabGetError` – If cannot be merged

Return type `Union[Dict[str, Any], requests.models.Response]`

```
notes: gitlab.v4.objects.notes.ProjectMergeRequestNoteManager
```

```
pipelines: gitlab.v4.objects.pipelines.ProjectMergeRequestPipelineManager
```

```
rebase(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]
```

Attempt to rebase the source branch onto the target branch

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabMRRebaseError` – If rebasing failed

Return type `Union[Dict[str, Any], requests.models.Response]`

```
resourcelabelevents:
```

```
gitlab.v4.objects.events.ProjectMergeRequestResourceLabelEventManager
```

```
resourcemilestoneevents:
```

```
gitlab.v4.objects.events.ProjectMergeRequestResourceMilestoneEventManager
```

```
resourcestateevents:
```

```
gitlab.v4.objects.events.ProjectMergeRequestResourceStateEventManager
```

```
unapprove(**kwargs: Any) → None
```

Unapprove the merge request.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabMRAccuracyError` – If the unapproval failed

Return type `None`

https://docs.gitlab.com/ee/api/merge_request_approvals.html#unapprove-merge-request

```
class gitlab.v4.objects.ProjectMergeRequestApproval(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.SaveMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
Optional[gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApproval]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApproval]`

gitlab: `gitlab.client.Gitlab`

```
set_approvers(approvals_required: int, approver_ids: Optional[List[int]] = None, approver_group_ids:  
 Optional[List[int]] = None, approval_rule_name: str = 'name', **kwargs: Any) →  
gitlab.base.RESTObject
```

Change MR-level allowed approvers and approver groups.

Parameters

- **approvals_required** (`int`) – The number of required approvals for this rule
- **approver_ids** (`Optional[List[int]]`) – User IDs that can approve MRs
- **approver_group_ids** (`Optional[List[int]]`) – Group IDs whose members can approve MRs

- **approval_rule_name** (*str*) –
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server failed to perform the request

Return type *gitlab.base.RESTObject*

```
class gitlab.v4.objects.ProjectMergeRequestApprovalRule(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: *gitlab.mixins.SaveMixin*, *gitlab.mixins.ObjectDeleteMixin*, *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

id: int

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)
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

Return type None

```
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.mixins.DeleteMixin*, *gitlab.base.RESTManager*

Object listing filters

- name
- rule_type

Object Creation**Object update****Parameters**

- **gl** (*gitlab.client.Gitlab*) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

create(*data: Optional[Dict[str, Any]] = None, **kwargs: Any*) → *gitlab.base.RESTObject*
Create a new object.

Parameters

- **data** (*Optional[Dict[str, Any]]*) – 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’)
- **kwargs** (*Any*) –

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 *gitlab.base.RESTObject*

gitlab: *gitlab.client.Gitlab*

class *gitlab.v4.objects.ProjectMergeRequestApprovalState*(*manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False*)

Bases: *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: *gitlab.base.RESTManager*

class *gitlab.v4.objects.ProjectMergeRequestApprovalStateManager*(*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)

Bases: *gitlab.mixins.GetWithoutIdMixin, gitlab.base.RESTManager*

Object Creation

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →  
 Optional[gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApprovalState]  
 Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (*Optional[Union[int, str]]*) –
- **kwargs** (*Any*) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *Optional[gitlab.v4.objects.merge_request_approvals.ProjectMergeRequestApprovalState]*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectMergeRequestAwardEmoji(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool =  
 False)
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectMergeRequestAwardEmojiManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] =  
 None)
```

Bases: *gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager*

Object Creation

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.award_emojis.ProjectMergeRequestAwardEmoji  
 Retrieve a single object.
```

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.ProjectMergeRequestAwardEmoji`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectMergeRequestDiff(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.base.RESTObject`

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

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

Parameters

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →

`gitlab.v4.objects.merge_requests.ProjectMergeRequestDiff`

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct

- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.merge_requests.ProjectMergeRequestDiff`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestDiscussion(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.SaveMixin, gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

notes: `gitlab.v4.objects.notes.ProjectMergeRequestDiscussionNoteManager`

```
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

Object update

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.discussions.ProjectMergeRequestDiscussion`

Retrieve a single object.

Parameters

- `id` (`Union[str, int]`) – 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)
- `kwargs` (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.discussions.ProjectMergeRequestDiscussion`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestDiscussionNote(manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →
`gitlab.v4.objects.notes.ProjectMergeRequestDiscussionNote`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.ProjectMergeRequestDiscussionNote`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type

None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.merge_requests.ProjectMergeRequest`
Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.merge_requests.ProjectMergeRequest`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectMergeRequestNote`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool = False`)
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

awardemojis:

`gitlab.v4.objects.award_emojis.ProjectMergeRequestNoteAwardEmojiManager`

class `gitlab.v4.objects.ProjectMergeRequestNoteAwardEmoji`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool = False`)
Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(*id*: `Union[str, int]`, *lazy*: `bool = False`, ***kwargs*: `Any`) →
`gitlab.v4.objects.award_emojis.ProjectMergeRequestNoteAwardEmoji`
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.award_emojis.ProjectMergeRequestNoteAwardEmoji*

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Union[str, int], lazy: bool = False, **kwargs: Any*) →
gitlab.v4.objects.notes.ProjectMergeRequestNote
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.notes.ProjectMergeRequestNote*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectMergeRequestPipeline(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

`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

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

`gitlab:` `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestResourceLabelEvent(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

`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

Parameters

- `gl` (`gitlab.client.Gitlab`) –

- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.events.ProjectMergeRequestResourceLabelEvent  
 Retrieve a single object.
```

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.events.ProjectMergeRequestResourceLabelEvent*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEvent(manager:  
 gitlab.base.RESTManager,  
 attrs: Dict[str, Any], *,  
 created_from_list: bool =  
 False)
```

Bases: *gitlab.base.RESTObject*

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.events.ProjectMergeRequestResourceMilestoneEvent  
 Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.events.ProjectMergeRequestResourceMilestoneEvent`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestResourceStateEvent(manager:  
 gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list:  
 bool = False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestResourceEventManager(gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.events.ProjectMergeRequestResourceStateEvent  
 Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.events.ProjectMergeRequestResourceStateEvent`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeTrain(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeTrainManager(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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMilestone(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.PromoteMixin, gitlab.mixins.SaveMixin, gitlab.mixins.  
ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

issues(**kwargs: Any) → `gitlab.base.RESTObjectList`

List issues related to this milestone.

Parameters

- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the list could not be retrieved

Returns The list of issues

Return type `gitlab.base.RESTObjectList`

manager: `gitlab.base.RESTManager`

merge_requests(**kwargs: Any) → `gitlab.base.RESTObjectList`

List the merge requests related to this milestone.

Parameters

- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs** (Any) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the list could not be retrieved

Returns The list of merge requests

Return type `gitlab.base.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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.milestones.ProjectMilestone  
Retrieve a single object.
```

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.milestones.ProjectMilestone`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type `None`

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

Object update

Parameters

- **gl** ([gitlab.client.Gitlab](#)) –
- **parent** ([Optional\[gitlab.base.RESTObject\]](#)) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.notes.ProjectNote  
Retrieve a single object.
```

Parameters

- **id** ([Union\[str, int\]](#)) – 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)
- **kwargs** ([Any](#)) –

Returns The generated RESTObject.

Raises

- [**GitlabAuthenticationError**](#) – If authentication is not correct
- [**GitlabGetError**](#) – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.ProjectNote`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectNotificationSettings(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool =  
 False)  
Bases: gitlab.v4.objects.notification_settings.NotificationSettings
```

Parameters

- **manager** ([gitlab.base.RESTManager](#)) –
- **attrs** ([Dict\[str, Any\]](#)) –
- **created_from_list** ([bool](#)) –

Return type `None`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectNotificationSettingsManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] =  
 None)  
Bases: gitlab.v4.objects.notification_settings.NotificationSettingsManager
```

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) →
Optional[gitlab.v4.objects.notification_settings.ProjectNotificationSettings]
Retrieve a single object.
```

Parameters

- `**kwargs – Extra options to send to the server (e.g. sudo)`
- `id (Optional[Union[int, str]]) –`
- `kwargs (Any) –`

Returns The generated RESTObject**Raises**

- `GitlabAuthenticationError – If authentication is not correct`
- `GitlabGetError – If the server cannot perform the request`

Return type Optional[`gitlab.v4.objects.notification_settings.ProjectNotificationSettings`]**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPackage(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None**package_files:** `ProjectPackageManager`

```
class gitlab.v4.objects.ProjectPackageFile(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPackageManager(gl: gitlab.client.Gitlab, parent:
 Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.DeleteMixin, gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.packages.ProjectPackage`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.packages.ProjectPackage`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPagesDomain(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`**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****Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`**get**(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) → `gitlab.v4.objects.pages.ProjectPagesDomain`
Retrieve a single object.**Parameters**

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.pages.ProjectPagesDomain`**gitlab:** `gitlab.client.Gitlab`**class** `gitlab.v4.objects.ProjectPipeline`(`manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False`)
Bases: `gitlab.mixins.RefreshMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`**Parameters**

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

bridges: *ProjectPipelineBridgeManager*

cancel(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**
Cancel the job.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabPipelineCancelError** – If the request failed

Return type Union[Dict[str, Any], requests.models.Response]

jobs: *ProjectPipelineJobManager*

retry(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**
Retry the job.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabPipelineRetryError** – If the request failed

Return type Union[Dict[str, Any], requests.models.Response]

test_report: *ProjectPipelineTestReportManager*

variables: *ProjectPipelineVariableManager*

class gitlab.v4.objects.ProjectPipelineBridge(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)

Bases: *gitlab.base.RESTObject*

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

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

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None`gitlab: gitlab.client.Gitlab``class gitlab.v4.objects.ProjectPipelineJob(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)``Bases: gitlab.base.RESTObject`**Parameters**

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None`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****Parameters**

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None`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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type `None`

create(`data: Optional[Dict[str, Any]] = None, **kwargs: Any`) →
`gitlab.v4.objects.pipelines.ProjectPipeline`

Creates a new object.

Parameters

- `data (Optional[Dict[str, Any]])` – Parameters to send to the server to create the resource
- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

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 `gitlab.v4.objects.pipelines.ProjectPipeline`

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) → `gitlab.v4.objects.pipelines.ProjectPipeline`

Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.pipelines.ProjectPipeline`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPipelineSchedule(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

```
play(**kwargs: Any) → Dict[str, Any]
```

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)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabPipelinePlayError** – If the request failed

Return type `Dict[str, Any]`

```
take_ownership(**kwargs: Any) → None
```

Update the owner of a pipeline schedule.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabOwnershipError** – If the request failed

Return type None

```
variables: gitlab.v4.objects.pipelines.ProjectPipelineScheduleVariableManager
```

```
class gitlab.v4.objects.ProjectPipelineScheduleManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.CRUDMixin, gitlab.base.RESTManager`

Object Creation**Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.pipelines.ProjectPipelineSchedule  
 Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.pipelines.ProjectPipelineSchedule`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPipelineScheduleVariable(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool =  
 False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPipelineScheduleVariableManager(gl: gitlab.client.Gitlab, parent:  
 Op-  
 tional[gitlab.base.RESTObject] =  
 None)  
Bases: gitlab.mixins.CreateMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin,  
gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPipelineTestReport(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPipelineTestReportManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.GetWithoutIdMixin, gitlab.base.RESTManager
```

Object Creation**Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Optional[Union[int, str]] = None, **kwargs: Any`) → `Optional[gitlab.v4.objects.pipelines.ProjectPipelineTestReport]`
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.pipelines.ProjectPipelineTestReport]`**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPipelineVariable(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPipelineVariableManager(gl: gitlab.client.Gitlab, parent:  
Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectProtectedBranch(manager: gitlab.base.RESTManager, attrs: Dict[str,  
Any], *, created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectProtectedBranchManager(gl: gitlab.client.Gitlab, parent:  
Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →
`gitlab.v4.objects.branches.ProjectProtectedBranch`

Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- [GitlabAuthenticationError](#) – If authentication is not correct
- [GitlabGetError](#) – If the server cannot perform the request

Return type `gitlab.v4.objects.branches.ProjectProtectedBranch`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectProtectedTag(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.tags.ProjectProtectedTag`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- [GitlabAuthenticationError](#) – If authentication is not correct
- [GitlabGetError](#) – If the server cannot perform the request

Return type `gitlab.v4.objects.tags.ProjectProtectedTag`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPushRules(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Optional[Union[int, str]] = None, **kwargs: Any`) →
`Optional[gitlab.v4.objects.push_rules.ProjectPushRules]`
Retrieve a single object.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `Optional[gitlab.v4.objects.push_rules.ProjectPushRules]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRegistryRepository(manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any], *, created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

tags: `ProjectRegistryTagManager`

```
class gitlab.v4.objects.ProjectRegistryRepositoryManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.DeleteMixin, gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRegistryTag(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

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

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

delete_in_bulk(name_regex_delete: str, **kwargs: Any) → None
Delete Tag in bulk

Parameters

- `name_regex_delete (str)` – The regex of the name to delete. To delete all tags specify `*`.
- `keep_n` – The amount of latest tags of given name to keep.
- `name_regex_keep` – The regex of the name to keep. This value overrides any matches from `name_regex`.

- **older_than** – 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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.container_registry.ProjectRegistryTag
```

Retrieve a single object.

Parameters

- **id (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.container_registry.ProjectRegistryTag`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRelease(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

links: `ProjectReleaseLinkManager`

```
class gitlab.v4.objects.ProjectReleaseLink(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) → `gitlab.v4.objects.releases.ProjectReleaseLink`
Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.releases.ProjectReleaseLink`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) → `gitlab.v4.objects.releases.ProjectRelease`
Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type *gitlab.v4.objects.releases.ProjectRelease*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectRemoteMirror(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectRunner(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (*gitlab.base.RESTManager*) –
- **attrs** (*Dict[str, Any]*) –
- **created_from_list** (*bool*) –

Return type None

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectRunnerManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.mixins.ListMixin,  
gitlab.base.RESTManager
```

Object listing filters

- scope
- tag_list

Object Creation

Object update

Parameters

- gl (gitlab.client.Gitlab) –
- parent (Optional[gitlab.base.RESTObject]) –

Return type None

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.ProjectService(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- manager (gitlab.base.RESTManager) –
- attrs (Dict[str, Any]) –
- created_from_list (bool) –

Return type None

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

Parameters

- gl (gitlab.client.Gitlab) –
- parent (Optional[gitlab.base.RESTObject]) –

Return type None

available(kwargs: Any) → List[str]**

List the services known by python-gitlab.

Returns The list of service code names.

Parameters **kwargs** (Any) –

Return type List[str]

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.services.ProjectService
 Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.services.ProjectService`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippet(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.mixins.UserAgentDetailMixin, gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

awardemojis: `gitlab.v4.objects.award_emojis.ProjectSnippetAwardEmojiManager`

```
content(streamed: bool = False, action: Optional[Callable[..., Any]] = None, chunk_size: int = 1024,
 **kwargs: Any) → Optional[bytes]
 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** (`Optional[Callable[..., Any]]`) – 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)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the content could not be retrieved

Returns The snippet content

Return type Optional[bytes]

discussions: `gitlab.v4.objects.discussions.ProjectSnippetDiscussionManager`

notes: `gitlab.v4.objects.notes.ProjectSnippetNoteManager`

class `gitlab.v4.objects.ProjectSnippetAwardEmoji`(`manager: gitlab.base.RESTManager`, `attrs: Dict[str, Any]`, *, `created_from_list: bool = False`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type None

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

Object update

Parameters

- `gl` (`gitlab.client.Gitlab`) –
- `parent` (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, **`kwargs: Any`) → `gitlab.v4.objects.award_emojis.ProjectSnippetAwardEmoji`

Retrieve a single object.

Parameters

- `id` (`Union[str, int]`) – 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)
- `kwargs` (`Any`) –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.ProjectSnippetAwardEmoji`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippetDiscussion(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

notes: `gitlab.v4.objects.notes.ProjectSnippetDiscussionNoteManager`

```
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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.discussions.ProjectSnippetDiscussion
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.discussions.ProjectSnippetDiscussion`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippetDiscussionNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –

- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int], lazy: bool = False, **kwargs: Any`) →
`gitlab.v4.objects.notes.ProjectSnippetDiscussionNote`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.ProjectSnippetDiscussionNote`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.snippets.ProjectSnippet
 Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.snippets.ProjectSnippet`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippetNote(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

awardemojis: `gitlab.v4.objects.award_emojis.ProjectSnippetNoteAwardEmojiManager`

```
class gitlab.v4.objects.ProjectSnippetNoteAwardEmoji(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →  
 gitlab.v4.objects.award_emojis.ProjectSnippetNoteAwardEmoji  
 Retrieve a single object.
```

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.**Raises**

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.award_emojis.ProjectSnippetNoteAwardEmoji`

`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**Object update****Parameters**

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.notes.ProjectSnippetNote  
 Retrieve a single object.
```

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.notes.ProjectSnippetNote`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectTag`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool = False`)
Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectTagManager`(*gl*: `gitlab.client.Gitlab`, *parent*: `Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(*id*: `Union[str, int]`, *lazy*: `bool = False`, ***kwargs*: `Any`) → `gitlab.v4.objects.tags.ProjectTag`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.tags.ProjectTag`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectTrigger`(*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`, *, *created_from_list*: `bool = False`)
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectTriggerManager(gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation**Object update****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.triggers.ProjectTrigger  
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.triggers.ProjectTrigger`**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectUser(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`**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

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type `None`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectVariable(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type `None`

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.variables.ProjectVariable`
Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.variables.ProjectVariable`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectWiki(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`
Bases: `gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.wikis.ProjectWiki`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

```
 Return type gitlab.v4.objects.wikis.ProjectWiki
gitlab: gitlab.client.Gitlab

class gitlab.v4.objects.RepositoryMixin
Bases: object

delete_merged_branches(**kwargs: Any) → None
Delete merged branches.

Parameters

- **kwargs – Extra options to send to the server (e.g. sudo)
- kwargs (Any) –

Raises

- GitlabAuthenticationError – If authentication is not correct
- GitlabDeleteError – If the server failed to perform the request

Return type None

repository_archive(sh: str = None, streamed: bool = False, action: Optional[Callable[[...], Any]] = None, chunk_size: int = 1024, format: Optional[str] = None, **kwargs: Any) → Optional[bytes]
Return an archive of the repository.

Parameters

- sha (str) – ID of the commit (default branch by default)
- streamed (bool) – If True the data will be processed by chunks of chunk_size and each chunk is passed to action for treatment
- action (Optional[Callable[[...], Any]]) – Callable responsible of dealing with chunk of data
- chunk_size (int) – Size of each chunk
- format (Optional[str]) – file format (tar.gz by default)
- **kwargs – Extra options to send to the server (e.g. sudo)
- kwargs (Any) –

Raises

- GitlabAuthenticationError – If authentication is not correct
- GitlabListError – If the server failed to perform the request

Returns The binary data of the archive

Return type Optional[bytes]

repository_blob(sh: str, **kwargs: Any) → Union[Dict[str, Any], requests.models.Response]
Return a file by blob SHA.

Parameters

- sha (str) – ID of the blob
- **kwargs – Extra options to send to the server (e.g. sudo)
- kwargs (Any) –

Raises
```

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server failed to perform the request

Returns The blob content and metadata

Return type Union[Dict[str, Any], requests.models.Response]

repository_compare(*from_*: str, *to*: str, ***kwargs*: Any) → Union[Dict[str, Any], requests.models.Response]

Return a diff between two branches/commits.

Parameters

- **from** – Source branch/SHA
- **to (str)** – Destination branch/SHA
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **from_ (str)** –
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server failed to perform the request

Returns The diff

Return type Union[Dict[str, Any], requests.models.Response]

repository_contributors(***kwargs*: Any) → Union[*gitlab.client.GitlabList*, List[Dict[str, Any]]]

Return a list of contributors for the project.

Parameters

- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server failed to perform the request

Returns The contributors

Return type Union[*gitlab.client.GitlabList*, List[Dict[str, Any]]]

repository_raw_blob(*sha*: str, *streamed*: bool = *False*, *action*: Optional[*Callable*[..., Any]] = *None*, *chunk_size*: int = 1024, ***kwargs*: Any) → Optional[bytes]

Return the raw file contents for a blob.

Parameters

- **sha (str)** – ID of the blob

- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*Optional[Callable[[...], Any]]*) – 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)
- **kwargs** (*Any*) –

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 Optional[bytes]

repository_tree(*path: str = ''*, *ref: str = ''*, *recursive: bool = False*, ***kwargs: Any*) → Union[*gitlab.client.GitlabList*, List[Dict[str, Any]]]

Return a list of files in the repository.

Parameters

- **path** (*str*) – Path of the top folder (/ by default)
- **ref** (*str*) – Reference to a commit or branch
- **recursive** (*bool*) – Whether to get the tree recursively
- **all** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server failed to perform the request

Returns The representation of the tree

Return type Union[*gitlab.client.GitlabList*, List[Dict[str, Any]]]

update_submodule(*submodule: str*, *branch: str*, *commit_sha: str*, ***kwargs: Any*) → Union[Dict[str, Any], requests.models.Response]

Update a project submodule

Parameters

- **submodule** (*str*) – Full path to the submodule
- **branch** (*str*) – Name of the branch to commit into
- **commit_sha** (*str*) – Full commit SHA to update the submodule to

- **commit_message** – Commit message. If no message is provided, a default one will be set (optional)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabPutError** – If the submodule could not be updated

Return type Union[Dict[str, Any], requests.models.Response]

```
class gitlab.v4.objects.Runner(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

jobs: `gitlab.v4.objects.runners.RunnerJobManager`

```
class gitlab.v4.objects.RunnerJob(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type None

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****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type

None

`all(scope: Optional[str] = None, **kwargs: Any) → List[gitlab.v4.objects.runners.Runner]`

List all the runners.

Parameters

- `scope (Optional[str])` – The scope of runners to show, one of: specific, shared, active, paused, online
- `all` – If True, return all the items, without pagination
- `per_page` – Number of items to retrieve per request
- `page` – ID of the page to return (starts with page 1)
- `as_list` – 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)
- `kwargs (Any)` –

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[gitlab.v4.objects.runners.Runner]`

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.runners.Runner`

Retrieve a single object.

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns

The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.runners.Runner`

gitlab: `gitlab.client.Gitlab`

verify(`token: str, **kwargs: Any`) → None

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)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabVerifyError** – If the server failed to verify the token

Return type None

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****Parameters**

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

compound_metrics(`**kwargs: Any`) → Union[Dict[str, Any], requests.models.Response]

Return all available metrics and statistics.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the information couldn’t be retrieved

Returns All available Sidekiq metrics and statistics

Return type Union[Dict[str, Any], requests.models.Response]

gitlab: `gitlab.client.Gitlab`

`job_stats(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]`

Return statistics about the jobs performed.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns Statistics about the Sidekiq jobs performed

Return type `Union[Dict[str, Any], requests.models.Response]`

`process_metrics(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]`

Return the registered sidekiq workers.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns Information about the register Sidekiq worker

Return type `Union[Dict[str, Any], requests.models.Response]`

`queue_metrics(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]`

Return the registered queues information.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns Information about the Sidekiq queues

Return type `Union[Dict[str, Any], requests.models.Response]`

`class gitlab.v4.objects.Snippet(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.mixins.UserAgentDetailMixin`, `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

content(*streamed: bool = False, action: Optional[Callable[[...], Any]] = None, chunk_size: int = 1024, **kwargs: Any*) → Optional[bytes]
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** (*Optional[Callable[[...], Any]]*) – 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)
- **kwargs** (*Any*) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the content could not be retrieved

Returns The snippet content

Return type Optional[bytes]

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

Object update

Parameters

- **gl** (*gitlab.client.Gitlab*) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

get(*id: Union[str, int], lazy: bool = False, **kwargs: Any*) → *gitlab.v4.objects.snippets.Snippet*
Retrieve a single object.

Parameters

- **id** (*Union[str, int]*) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.snippets.Snippet`

gitlab: `gitlab.client.Gitlab`

public(`**kwargs: Any`) → Union[`gitlab.base.RESTObjectList`, List[`gitlab.base.RESTObject`]]

List all the public snippets.

Parameters

- `all` – If True the returned object will be a list
- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

Raises `GitlabListError` – If the list could not be retrieved

Returns A generator for the snippets list

Return type Union[`gitlab.base.RESTObjectList`, List[`gitlab.base.RESTObject`]]

class `gitlab.v4.objects.StarredProject`(`manager: gitlab.base.RESTManager`, `attrs: Dict[str, Any]`, *, `created_from_list: bool = False`)

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.StarredProjectManager`(`gl: gitlab.client.Gitlab`, `parent: Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `archived`
- `membership`
- `min_access_level`
- `order_by`
- `owned`
- `search`
- `simple`
- `sort`
- `starred`
- `statistics`
- `visibility`
- `with_custom_attributes`
- `with_issues_enabled`
- `with_merge_requests_enabled`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type None

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Todo(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager)` –
- `attrs (Dict[str, Any])` –
- `created_from_list (bool)` –

Return type None

manager: `gitlab.base.RESTManager`

mark_as_done(kwargs: Any) → Dict[str, Any]**

Mark the todo as done.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any)` –

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabTodoError` – If the server failed to perform the request

Returns A dict with the result

Return type Dict[str, Any]

class `gitlab.v4.objects.TodoManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)`

Bases: `gitlab.mixins.ListMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager`

Object listing filters

- `action`
- `author_id`
- `project_id`
- `state`
- `type`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

mark_all_as_done(kwargs: Any) → None**

Mark all the todos as done.

Parameters

- `**kwargs` – Extra options to send to the server (e.g. sudo)
- `kwargs (Any) –`

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabTodoError` – If the server failed to perform the request

Returns The number of todos marked done

Return type None

class gitlab.v4.objects.Topic(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)

Bases: `gitlab.mixins.SaveMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

manager: `gitlab.base.RESTManager`

class gitlab.v4.objects.TopicManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)

Bases: `gitlab.mixins.CreateMixin, gitlab.mixins.RetrieveMixin, gitlab.mixins.UpdateMixin, gitlab.base.RESTManager`

Object Creation

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.topics.Topic

Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.topics.Topic`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.User(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None

activate(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**
Activate the user.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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 Union[Dict[str, Any], requests.models.Response]

block(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**
Block the user.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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 Union[Dict[str, Any], requests.models.Response]

customattributes: `gitlab.v4.objects.custom_attributes.UserCustomAttributeManager`

deactivate(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**

Deactivate the user.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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 Union[Dict[str, Any], requests.models.Response]

emails: *UserEmailManager*

events: *gitlab.v4.objects.events.UserEventManager*

follow(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**

Follow the user.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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 Union[Dict[str, Any], requests.models.Response]

followers_users: *UserFollowersManager*

following_users: *UserFollowingManager*

gpgkeys: *UserGPGKeyManager*

identityproviders: *UserIdentityProviderManager*

impersonationtokens: *UserImpersonationTokenManager*

keys: *UserKeyManager*

memberships: *UserMembershipManager*

personal_access_tokens:

gitlab.v4.objects.personal_access_tokens.UserPersonalAccessTokenManager

projects: *UserProjectManager*

starred_projects: *StarredProjectManager*

status: *UserStatusManager*

unblock(kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**

Unblock the user.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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** Union[Dict[str, Any], requests.models.Response]**unfollow(**kwargs: Any) → Union[Dict[str, Any], requests.models.Response]**

Unfollow the user.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

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** Union[Dict[str, Any], requests.models.Response]**class gitlab.v4.objects.UserActivities(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)**Bases: *gitlab.base.RESTObject***Parameters**

- **manager (gitlab.base.RESTManager)** –
- **attrs (Dict[str, Any])** –
- **created_from_list (bool)** –

Return type None**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****Parameters**

- **gl (gitlab.client.Gitlab)** –
- **parent (Optional[gitlab.base.RESTObject])** –

Return type None**gitlab:** *gitlab.client.Gitlab*

```
class gitlab.v4.objects.UserCustomAttribute(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) →
`gitlab.v4.objects.custom_attributes.UserCustomAttribute`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.custom_attributes.UserCustomAttribute`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.UserEmail(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –

- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

get(`id: Union[str, int]`, `lazy: bool = False`, `**kwargs: Any`) → `gitlab.v4.objects.users.UserEmail`
Retrieve a single object.

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.users.UserEmail`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.UserEvent(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *  
 created_from_list: bool = False)  
Bases: gitlab.v4.objects.events.Event
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- gl (gitlab.client.Gitlab) –
- parent (Optional[gitlab.base.RESTObject]) –

Return type None

gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.UserGPGKey(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)
```

Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject

Parameters

- manager (gitlab.base.RESTManager) –
- attrs (Dict[str, Any]) –
- created_from_list (bool) –

Return type None

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

Object update

Parameters

- gl (gitlab.client.Gitlab) –
- parent (Optional[gitlab.base.RESTObject]) –

Return type None

get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.users.UserGPGKey
Retrieve a single object.

Parameters

- id (Union[str, int]) – 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)
- **kwargs** (*Any*) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.users.UserGPGKey`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (*Optional[gitlab.base.RESTObject]*) –

Return type None

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.UserImpersonationToken(manager: gitlab.base.RESTManager, attrs: Dict[str,  
 Any], *, created_from_list: bool = False)
```

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (*bool*) –

Return type None

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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`get(id: Union[str, int], lazy: bool = False, **kwargs: Any) →`

`gitlab.v4.objects.users.UserImpersonationToken`

Retrieve a single object.

Parameters

- `id (Union[str, int]) –` 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)
- `kwargs (Any) –`

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.users.UserImpersonationToken`

`gitlab: gitlab.client.Gitlab`

`class gitlab.v4.objects.UserKey(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)`

Bases: `gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

`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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

`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

Object update

Parameters

- `gl (gitlab.client.Gitlab)` –
- `parent (Optional[gitlab.base.RESTObject])` –

Return type

None

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.users.User
Retrieve a single object.
```

Parameters

- `id (Union[str, int])` – 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)
- `kwargs (Any)` –

Returns The generated RESTObject.

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

Return type `gitlab.v4.objects.users.User`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.UserMembership(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type `None`

```
get(id: Union[str, int], lazy: bool = False, **kwargs: Any) → gitlab.v4.objects.users.UserMembership  
Retrieve a single object.
```

Parameters

- **id** (`Union[str, int]`) – 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)
- **kwargs** (`Any`) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type `gitlab.v4.objects.users.UserMembership`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.UserPersonalAccessToken(manager: gitlab.base.RESTManager, attrs: Dict[str,  
 Any], *, created_from_list: bool = False)
```

Bases: `gitlab.base.RESTObject`

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type `None`

```
manager: gitlab.base.RESTManager
class gitlab.v4.objects.UserPersonalAccessTokenManager(gl: gitlab.client.Gitlab, parent:
 Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.CreateMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type

None
gitlab: gitlab.client.Gitlab

```
class gitlab.v4.objects.UserProject(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,
 created_from_list: bool = False)
Bases: gitlab.base.RESTObject
```

Parameters

- **manager** (gitlab.base.RESTManager) –
- **attrs** (Dict[str, Any]) –
- **created_from_list** (bool) –

Return type

None
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

Object update

Parameters

- `gl (gitlab.client.Gitlab) –`
- `parent (Optional[gitlab.base.RESTObject]) –`

Return type None

gitlab: `gitlab.client.Gitlab`

list(kwargs: Any) → Union[gitlab.base.RESTObjectList, List[gitlab.base.RESTObject]]**

Retrieve a list of objects.

Parameters

- `all` – If True, return all the items, without pagination
- `per_page` – Number of items to retrieve per request
- `page` – ID of the page to return (starts with page 1)
- `as_list` – 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)
- `kwargs (Any) –`

Returns The list of objects, or a generator if `as_list` is False

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabListError` – If the server cannot perform the request

Return type `Union[gitlab.base.RESTObjectList, List[gitlab.base.RESTObject]]`

class gitlab.v4.objects.UserStatus(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *, created_from_list: bool = False)

Bases: `gitlab.base.RESTObject`

Parameters

- `manager (gitlab.base.RESTManager) –`
- `attrs (Dict[str, Any]) –`
- `created_from_list (bool) –`

Return type None

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

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type

`None`

```
get(id: Optional[Union[int, str]] = None, **kwargs: Any) → Optional[gitlab.v4.objects.users.UserStatus]  
Retrieve a single object.
```

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **id** (`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns

The generated RESTObject

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type

`Optional[gitlab.v4.objects.users.UserStatus]`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Variable(manager: gitlab.base.RESTManager, attrs: Dict[str, Any], *,  
 created_from_list: bool = False)  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

Parameters

- **manager** (`gitlab.base.RESTManager`) –
- **attrs** (`Dict[str, Any]`) –
- **created_from_list** (`bool`) –

Return type

`None`

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

Object update

Parameters

- **gl** (`gitlab.client.Gitlab`) –
- **parent** (`Optional[gitlab.base.RESTObject]`) –

Return type None

get(*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) → gitlab.v4.objects.variables.Variable
Retrieve a single object.

Parameters

- **id** (Union[str, int]) – 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)
- **kwargs** (Any) –

Returns The generated RESTObject.

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Return type gitlab.v4.objects.variables.Variable

gitlab: gitlab.client.Gitlab

Module contents

6.5.3 Submodules

6.5.4 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

Parameters

- **gl** (gitlab.client.Gitlab) –
- **parent** (Optional[gitlab.base.RESTObject]) –

Return type None

gitlab: gitlab.client.Gitlab

property parent_attrs: Optional[Dict[str, Any]]

property path: Optional[str]

class gitlab.base.RESTObject(*manager*: gitlab.base.RESTManager, *attrs*: Dict[str, Any], *,
created_from_list: bool = False)

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.

Parameters

- `manager` (`gitlab.base.RESTManager`) –
- `attrs` (`Dict[str, Any]`) –
- `created_from_list` (`bool`) –

Return type `None`

property `attributes: Dict[str, Any]`

property `encoded_id: Optional[Union[int, str]]`

Ensure that the ID is url-encoded so that it can be safely used in a URL path

get_id() → `Optional[Union[int, str]]`

Returns the id of the resource.

Return type `Optional[Union[int, str]]`

manager: `gitlab.base.RESTManager`

pformat() → `str`

Return type `str`

pprint() → `None`

Return type `None`

class `gitlab.base.RESTObjectList(manager: gitlab.base.RESTManager, obj_cls: Type[gitlab.base.RESTObject], _list: gitlab.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` (`RESTManager`) – Manager to attach to the created objects
- `obj_cls` (`Type[gitlab.base.RESTObject]`) – Type of objects to create from the json data
- `_list` (`gitlab.client.GitlabList`) – A GitlabList object

Return type `None`

property `current_page: int`

The current page number.

next() → `gitlab.base.RESTObject`

Return type `gitlab.base.RESTObject`

```
property next_page: Optional[int]
 The next page number.

 If None, the current page is the last.

property per_page: Optional[int]
 The number of items per page.

property prev_page: Optional[int]
 The previous page number.

 If None, the current page is the first.

property total: Optional[int]
 The total number of items.

property total_pages: Optional[int]
 The total number of pages.

class gitlab.base.RequiredOptional(required: Tuple[str, ...] = (), optional: Tuple[str, ...] = ())
Bases: object

 Parameters
 • required(Tuple[str, ...]) –
 • optional(Tuple[str, ...]) –

 Return type None

 optional: Tuple[str, ...] = O
 required: Tuple[str, ...] = O
```

6.5.5 gitlab.cli module

```
gitlab.cli.cls_to_what(cls: gitlab.base.RESTObject) → str
```

Parameters `cls` (`gitlab.base.RESTObject`) –

Return type `str`

```
gitlab.cli.die(msg: str, e: Optional[Exception] = None) → None
```

Parameters

- `msg` (`str`) –
- `e` (`Optional[Exception]`) –

Return type `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 readthe-docs.

Return type `argparse.ArgumentParser`

```
gitlab.cli.main() → None
```

Return type `None`

```
gitlab.cli.register_custom_action(cls_names: Union[str, Tuple[str, ...]], mandatory: Tuple[str, ...] = (),  
 optional: Tuple[str, ...] = (), custom_action: Optional[str] = None) →  
 Callable[[gitlab.cli.__F], gitlab.cli.__F]
```

Parameters

- **`cls_names`** (`Union[str, Tuple[str, ...]]`) –
- **`mandatory`** (`Tuple[str, ...]`) –
- **`optional`** (`Tuple[str, ...]`) –
- **`custom_action`** (`Optional[str]`) –

Return type `Callable[[gitlab.cli.__F], gitlab.cli.__F]`

```
gitlab.cli.what_to_cls(what: str, namespace: module) → Type[gitlab.base.RESTObject]
```

Parameters

- **`what`** (`str`) –
- **`namespace`** (`module`) –

Return type `Type[gitlab.base.RESTObject]`

6.5.6 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`

Parameters

- **`gitlab_id`** (`Optional[str]`) –
- **`config_files`** (`Optional[List[str]]`) –

Return type `None`

```
exception gitlab.config.GitlabDataError
```

Bases: `gitlab.config.ConfigError`

```
exception gitlab.config.GitlabIDError
```

Bases: `gitlab.config.ConfigError`

6.5.7 gitlab.const module

6.5.8 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*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type `None`

```
exception gitlab.exceptions.GitlabAttachFileError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type `None`

```
exception gitlab.exceptions.GitlabAuthenticationError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type `None`

```
exception gitlab.exceptions.GitlabBlockError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type `None`

```
exception gitlab.exceptions.GitlabBuildCancelError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabCancelError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabBuildEraseError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabRetryError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabBuildPlayError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabRetryError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabBuildRetryError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabRetryError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabCancelError(error_message: Union[str, bytes] = "", response_code:  
 Optional[int] = None, response_body: Optional[bytes]  
 = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabCherryPickError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabConnectionError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabCreateError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabDeactivateError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabDeleteError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `Exception`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabFollowError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabGetError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabGroupTransferError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –

- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabHousekeepingError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabHttpError(error_message: Union[str, bytes] = "", response_code:  
 Optional[int] = None, response_body: Optional[bytes] =  
 None)
```

Bases: *gitlab.exceptions.GitlabError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabImportError(error_message: Union[str, bytes] = "", response_code:  
 Optional[int] = None, response_body: Optional[bytes] =  
 None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabJobCancelError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabCancelError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabJobEraseError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabRetryError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabJobPlayError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabRetryError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabJobRetryError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabRetryError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabLicenseError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabListError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabMRApprovalError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabMRClosedError(error_message: Union[str, bytes] = '', response_code:
 Optional[int] = None, response_body:
 Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabMRForbiddenError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabMROnBuildSuccessError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabMRRebaseError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabMarkdownError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabOperationError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabOwnershipError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabParsingError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabError`

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabPipelineCancelError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabCancelError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabPipelinePlayError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabRetryError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabPipelineRetryError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabRetryError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabProjectDeployKeyError(error_message: Union[str, bytes] = '',
 response_code: Optional[int] = None,
 response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabPromoteError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabProtectError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabRenderError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabRepairError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabRetryError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabRevertError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabSearchError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabSetError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabStopError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabSubscribeError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabTimeTrackingError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabTodoError(error_message: Union[str, bytes] = "", response_code:  
 Optional[int] = None, response_body: Optional[bytes] =  
 None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabTransferProjectError(error_message: Union[str, bytes] = "",  
 response_code: Optional[int] = None,  
 response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.GitlabUnblockError(error_message: Union[str, bytes] = "", response_code:  
 Optional[int] = None, response_body: Optional[bytes]  
 = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabUnfollowError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabUnsubscribeError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabUpdateError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabUploadError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

Parameters

- **error_message** (*Union[str, bytes]*) –
- **response_code** (*Optional[int]*) –
- **response_body** (*Optional[bytes]*) –

Return type None

```
exception gitlab.exceptions.GitlabVerifyError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
exception gitlab.exceptions.RedirectError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabError`

Parameters

- **error_message** (`Union[str, bytes]`) –
- **response_code** (`Optional[int]`) –
- **response_body** (`Optional[bytes]`) –

Return type `None`

```
gitlab.exceptions.on_http_error(error: Type[Exception]) → Callable[[gitlab.exceptions.__F], gitlab.exceptions.__F]
```

Manage GitlabHttpError exceptions.

This decorator function can be used to catch GitlabHttpError exceptions raise specialized exceptions instead.

Parameters

- **GitlabError** (*The exception type to raise -- must inherit from*) –
- **error** (`Type[Exception]`) –

Return type `Callable[[gitlab.exceptions.__F], gitlab.exceptions.__F]`

6.5.9 `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)
- **kwargs** (`Any`) –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server fails to perform the request

```
 Return type None
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)
- kwargs (Any) –

Raises

- GitlabAuthenticationError – If authentication is not correct
- GitlabRenderError – If the rendering failed

Returns The rendering properties

Return type Dict[str, Any]

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 (Optional[Dict[str, Any]]) – parameters to send to the server to create the resource
- **kwargs – Extra options to send to the server (e.g. sudo)
- kwargs (Any) –

Returns

A new instance of the managed object class built with the data sent by the server

Raises

- GitlabAuthenticationError – If authentication is not correct
- GitlabCreateError – If the server cannot perform the request

Return type gitlab.base.RESTObject

gitlab: gitlab.client.Gitlab

class gitlab.mixins.DeleteMixin
Bases: object
```

```
delete(id: Optional[Union[int, str]] = None, **kwargs: Any) → None
```

Delete an object on the server.

Parameters

- **id** (*Optional[Union[int, str]]*) – ID of the object to delete
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

Return type None

```
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 (Optional[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)
- **kwargs (Any)** –

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 Optional[bytes]

```
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 (Union[str, int])** – 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)
- **kwargs (Any)** –

Returns The generated RESTObject.

Raises

- [`GitlabAuthenticationError`](#) – If authentication is not correct
- [`GitlabGetError`](#) – If the server cannot perform the request

Return type `gitlab.base.RESTObject`

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)
- **id**(`Optional[Union[int, str]]`) –
- **kwargs** (`Any`) –

Returns The generated RESTObject

Raises

- [`GitlabAuthenticationError`](#) – If authentication is not correct
- [`GitlabGetError`](#) – If the server cannot perform the request

Return type `Optional[gitlab.base.RESTObject]`

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** – If True, return all the items, without pagination
- **per_page** – Number of items to retrieve per request
- **page** – ID of the page to return (starts with page 1)
- **as_list** – 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)
- **kwargs** (`Any`) –

Returns The list of objects, or a generator if `as_list` is False

Raises

- [`GitlabAuthenticationError`](#) – If authentication is not correct
- [`GitlabListError`](#) – If the server cannot perform the request

Return type `Union[gitlab.base.RESTObjectList, List[gitlab.base.RESTObject]]`

```
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)
 • kwargs (Any) –

 Raises
 • GitlabAuthenticationError – If authentication is not correct
 • GitlabDeleteError – If the server cannot perform the request

 Return type None

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 – If True, return all the items, without pagination
 • per_page – Number of items to retrieve per request
 • page – ID of the page to return (starts with page 1)
 • as_list – 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)
 • kwargs (Any) –

 Raises
 • GitlabAuthenticationError – If authentication is not correct
 • GitlabListError – If the list could not be retrieved

 Returns The list of participants

 Return type Dict[str, Any]

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)
- **kwargs (Any)** –

Return type None

Returns None (updates the object)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

Parameters **kwargs (Any)** –

Return type None

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) → Optional[Dict[str, Any]]**

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)
- **kwargs (Any)** –

Returns The new object data (*not* a RESTObject)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

Return type Optional[Dict[str, Any]]

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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabSetError** – If an error occurred

Returns The created/updated attribute**Return type** `gitlab.base.RESTObject`**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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabSubscribeError** – If the subscription cannot be done

Return type `None`**unsubscribe(**kwargs: Any) → None**

Unsubscribe from the object notifications.

Parameters

- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUnsubscribeError** – If the unsubscription cannot be done

Return type `None`**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)
- **kwargs (Any)** –

Raises

- **GitlabAuthenticationError** – If authentication is not correct

- *GitlabTimeTrackingError* – If the time tracking update cannot be done

Return type Dict[str, Any]

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)
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

Return type Dict[str, Any]

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)
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

Return type Dict[str, Any]

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)
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

Return type Dict[str, Any]

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)
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

Return type Dict[str, Any]

```
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)
- **kwargs (Any)** –

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTodoError* – If the todo cannot be set

Return type None

```
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 (Optional[Union[int, str]])** – ID of the object to update (can be None if not required)
- **new_data (Optional[Dict[str, Any]])** – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)
- **kwargs (Any)** –

Returns The new object data (*not* a RESTObject)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server cannot perform the request

Return type Dict[str, Any]

```
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)

- **kwargs** (*Any*) –

Raises

- [*GitlabAuthenticationError*](#) – If authentication is not correct
- [*GitlabGetError*](#) – If the server cannot perform the request

Return type Dict[str, Any]

6.5.10 gitlab.utils module

`class gitlab.utils.EncodedId(value: Union[str, int, gitlab.utils.EncodedId])`

Bases: str

A custom *str* class that will return the URL-encoded value of the string.

- Using it recursively will only url-encode the value once.
- Can accept either *str* or *int* as input value.
- Can be used in an f-string and output the URL-encoded string.

Reference to documentation on why this is necessary.

See:

<https://docs.gitlab.com/ee/api/index.html#namespaced-path-encoding>
<https://docs.gitlab.com/ee/api/index.html#path-parameters>

Parameters `value (Union[str, int, EncodedId])` –

Return type Union[int, *EncodedId*]

`gitlab.utils.copy_dict(*, src: Dict[str, Any], dest: Dict[str, Any]) → None`

Parameters

- **src** (*Dict[str, Any]*) –
- **dest** (*Dict[str, Any]*) –

Return type None

`gitlab.utils.remove_none_from_dict(data: Dict[str, Any]) → Dict[str, Any]`

Parameters `data (Dict[str, Any])` –

Return type Dict[str, Any]

`gitlab.utils.response_content(response: requests.models.Response, streamed: bool, action: Optional[Callable], chunk_size: int) → Optional[bytes]`

Parameters

- **response** (*requests.models.Response*) –
- **streamed** (*bool*) –
- **action** (*Optional[Callable]*) –
- **chunk_size** (*int*) –

Return type Optional[bytes]

`gitlab.utils.warn(message: str, *, category: Optional[Type] = None, source: Optional[Any] = None) → None`
This `warnings.warn` wrapper function attempts to show the location causing the warning in the user code that called the library.

It does this by walking up the stack trace to find the first frame located outside the `gitlab/` directory. This is helpful to users as it shows them their code that is causing the warning.

Parameters

- **message** (str) –
- **category** (Optional[Type]) –
- **source** (Optional[Any]) –

Return type None

6.6 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.

6.6.1 gitlab

GitLab API Command Line Interface

```
usage: gitlab [-h] [--version] [-v] [-d] [-c CONFIG_FILE] [-g GITLAB]
 [-o {json,legacy,yaml}] [-f FIELDS] [--server-url SERVER_URL]
 [--ssl-verify SSL_VERIFY] [--timeout TIMEOUT]
 [--api-version API_VERSION] [--per-page PER_PAGE]
 [--pagination PAGINATION] [--order-by ORDER_BY]
 [--user-agent USER_AGENT]
 [--private-token PRIVATE_TOKEN | --oauth-token OAUTH_TOKEN | --job-token_
 ↵JOB_TOKEN]
 {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,gitlabciyml,group,group-access-request,group-access-token,
 ↵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-award-emoji,group-epic-discussion-note,
 ↵group-epic-issue,group-epic-note,group-epic-note-award-emoji,group-epic-resource-label-
 ↵event,group-export,group-hook,group-import,group-issue,group-issues-statistics,group-
 ↵label,group-member,group-member-all,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-access-token,project-additional-statistics,project-approval,
 ↵project-approval-rule,project-artifact,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 or text page),
 ↵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-
```

(continued from previous page)

...

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

--version
Display the version.

-v, --verbose, --fancy
Verbose mode (legacy format only) [env var: GITLAB_VERBOSE]

-d, --debug
Debug mode (display HTTP requests) [env var: GITLAB_DEBUG]

-c <config_file>, --config-file <config_file>
Configuration file to use. Can be used multiple times. [env var: PYTHON_GITLAB_CFG]

-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

--server-url <server_url>
GitLab server URL [env var: GITLAB_URL]

--ssl-verify <ssl_verify>
Whether SSL certificates should be validated. [env var: GITLAB_SSL_VERIFY]

--timeout <timeout>
Timeout to use for requests to the GitLab server. [env var: GITLAB_TIMEOUT]

--api-version <api_version>
GitLab API version [env var: GITLAB_API_VERSION]

--per-page <per_page>
Number of entries to return per page in the response. [env var: GITLAB_PER_PAGE]

--pagination <pagination>
Whether to use keyset or offset pagination [env var: GITLAB_PAGINATION]

--order-by <order_by>
Set order_by globally [env var: GITLAB_ORDER_BY]

--user-agent <user_agent>
The user agent to send to GitLab with the HTTP request. [env var: GITLAB_USER_AGENT]

--private-token <private_token>
GitLab private access token [env var: GITLAB_PRIVATE_TOKEN]

--oauth-token <oauth_token>
GitLab OAuth token [env var: GITLAB_OAUTH_TOKEN]

--job-token <job_token>
GitLab CI job token [env var: CI_JOB_TOKEN]

gitlab application

```
usage: gitlab application [-h] {list,create,delete} ...
```

-h, --help

show this help message and exit

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>

gitlab application delete

```
usage: gitlab application delete [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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

gitlab application-appearance

```
usage: gitlab application-appearance [-h] {get,update} ...
```

-h, --help

show this help message and exit

gitlab application-appearance get

```
usage: gitlab application-appearance get [-h] [--sudo SUDO]
```

-h, --help

show this help message and exit

--sudo <sudo>

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]
 [--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]
```

-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>

gitlab application-settings

```
usage: gitlab application-settings [-h] {get,update} ...
```

-h, --help

show this help message and exit

gitlab application-settings get

```
usage: gitlab application-settings get [-h] [--sudo SUDO]
```

-h, --help

show this help message and exit

--sudo <sudo>

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]
```

(continues on next page)

(continued from previous page)

	[--domain-allowlist DOMAIN_ALLOWLIST]
↳ ENABLED]	[--domain-denylist-enabled DOMAIN_DENYLIST_
	[--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]	

(continues on next page)

(continued from previous page)

```
[--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>
```

gitlab audit-event

```
usage: gitlab audit-event [-h] {list,get} ...
```

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

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>

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

gitlab broadcast-message

```
usage: gitlab broadcast-message [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>
```

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>
```

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>
```

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
```

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 **

gitlab current-user

```
usage: gitlab current-user [-h] {get} ...
```

-h, --help

show this help message and exit

gitlab current-user get

```
usage: gitlab current-user get [-h] [--sudo SUDO]
```

-h, --help

show this help message and exit

--sudo <sudo>

gitlab current-user-email

```
usage: gitlab current-user-email [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

gitlab current-user-gpg-key

```
usage: gitlab current-user-gpg-key [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

gitlab current-user-key

```
usage: gitlab current-user-key [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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
```

gitlab current-user-status

```
usage: gitlab current-user-status [-h] {get,update} ...
```

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

gitlab current-user-status get

```
usage: gitlab current-user-status get [-h] [--sudo SUDO]
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
```

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>
```

gitlab deploy-key

```
usage: gitlab deploy-key [-h] {list} ...
```

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

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
```

gitlab deploy-token

```
usage: gitlab deploy-token [-h] {list} ...
```

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

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

gitlab dockerfile

```
usage: gitlab dockerfile [-h] {list,get} ...
```

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

gitlab dockerfile get

```
usage: gitlab dockerfile get [-h] [--sudo SUDO] --name NAME
```

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

--sudo <sudo>

--name <name>

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

gitlab event

```
usage: gitlab event [-h] {list} ...
```

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

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

gitlab feature

```
usage: gitlab feature [-h] {list,delete} ...
```

-h, --help

show this help message and exit

gitlab feature delete

```
usage: gitlab feature delete [-h] [--sudo SUDO] --name NAME
```

-h, --help

show this help message and exit

--sudo <sudo>

--name <name>

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

gitlab generic-package

```
usage: gitlab generic-package [-h] {upload,download} ...
```

-h, --help

show this help message and exit

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>
```

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>
```

gitlab geo-node

```
usage: gitlab geo-node [-h]
 {list,get,update,delete,repair,status,current-failures}
...
```

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

gitlab geo-node current-failures

```
usage: gitlab geo-node current-failures [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

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>

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>

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

gitlab geo-node repair

```
usage: gitlab geo-node repair [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

gitlab geo-node status

```
usage: gitlab geo-node status [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>

gitlab gitignore

```
usage: gitlab gitignore [-h] {list,get} ...
```

-h, --help

show this help message and exit

gitlab gitignore get

```
usage: gitlab gitignore get [-h] [--sudo SUDO] --name NAME
```

-h, --help

show this help message and exit

--sudo <sudo>

--name <name>

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

gitlab gitlabciyml

```
usage: gitlab gitlabciyml [-h] {list,get} ...
```

-h, --help

show this help message and exit

gitlab gitlabciyml get

```
usage: gitlab gitlabciyml get [-h] [--sudo SUDO] --name NAME
```

-h, --help

show this help message and exit

--sudo <sudo>

--name <name>

gitlab gitlabciyml list

```
usage: gitlab gitlabciyml 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

gitlab group

```
usage: gitlab group [-h]
 {list,get,create,update,delete,transfer-project,transfer,search,add-
→ldap-group-link,delete-ldap-group-link,ldap-sync,share,unshare}
 ...

```

-h, --help

show this help message and exit

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>

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]
 [--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>
```

gitlab group delete

```
usage: gitlab group delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

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>

gitlab group get

```
usage: gitlab group get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

gitlab group ldap-sync

```
usage: gitlab group ldap-sync [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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

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>

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>

gitlab group transfer

```
usage: gitlab group transfer [-h] --id ID [--group-id GROUP_ID]
```

-h, --help

show this help message and exit

--id <id>

--group-id <group_id>

gitlab group transfer-project

```
usage: gitlab group transfer-project [-h] --id ID --project-id PROJECT_ID
```

-h, --help

show this help message and exit

--id <id>

--project-id <project_id>

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>

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]
 [--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>
```

gitlab group-access-request

```
usage: gitlab group-access-request [-h] {list,create,delete,approve} ...
```

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

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>

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>****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>****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****gitlab group-access-token**

```
usage: gitlab group-access-token [-h] {list,create,delete} ...
```

-h, --help

show this help message and exit

gitlab group-access-token create

```
usage: gitlab group-access-token create [-h] [--sudo SUDO] --group-id GROUP_ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

gitlab group-access-token delete

```
usage: gitlab group-access-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>

gitlab group-access-token list

```
usage: gitlab group-access-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

gitlab group-audit-event

```
usage: gitlab group-audit-event [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab group-badge

```
usage: gitlab group-badge [-h] {list,get,create,update,delete,render} ...
```

-h, --help

show this help message and exit

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>
```

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>
```

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>
```

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
```

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>

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>

gitlab group-billable-member

```
usage: gitlab group-billable-member [-h] {list,delete} ...
```

-h, --help

show this help message and exit

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>

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

gitlab group-billable-member-membership

```
usage: gitlab group-billable-member-membership [-h] {list} ...
```

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

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

gitlab group-board

```
usage: gitlab group-board [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>****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>****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>**

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

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>

gitlab group-board-list

```
usage: gitlab group-board-list [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

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>

gitlab group-cluster

```
usage: gitlab group-cluster [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

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>
```

gitlab group-custom-attribute

```
usage: gitlab group-custom-attribute [-h] {list,get,delete} ...
```

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

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>

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>

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

gitlab group-deploy-token

```
usage: gitlab group-deploy-token [-h] {list,create,delete} ...
```

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

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>

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>

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

gitlab group-descendant-group

```
usage: gitlab group-descendant-group [-h] {list} ...
```

-h, --help

show this help message and exit

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]  
 [--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
```

gitlab group-epic

```
usage: gitlab group-epic [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>

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>

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

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>

gitlab group-epic-award-emoji

```
usage: gitlab group-epic-award-emoji [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

gitlab group-epic-award-emoji create

```
usage: gitlab group-epic-award-emoji create [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --name NAME
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--name <name>

gitlab group-epic-award-emoji delete

```
usage: gitlab group-epic-award-emoji delete [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID --id
 ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--id <id>

gitlab group-epic-award-emoji get

```
usage: gitlab group-epic-award-emoji get [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--id <id>

gitlab group-epic-award-emoji list

```
usage: gitlab group-epic-award-emoji 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

gitlab group-epic-discussion-note

```
usage: gitlab group-epic-discussion-note [-h] {get,create,update,delete} ...
```

-h, --help

show this help message and exit

gitlab group-epic-discussion-note create

```
usage: gitlab group-epic-discussion-note create [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --discussion-id DISCUSSION_ID
 --body BODY
 [--created-at CREATED_AT]
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--discussion-id <discussion_id>

--body <body>

--created-at <created_at>

gitlab group-epic-discussion-note delete

```
usage: gitlab group-epic-discussion-note delete [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --discussion-id DISCUSSION_ID
 --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--discussion-id <discussion_id>

--id <id>

gitlab group-epic-discussion-note get

```
usage: gitlab group-epic-discussion-note get [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --discussion-id DISCUSSION_ID
 --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--discussion-id <discussion_id>

--id <id>

gitlab group-epic-discussion-note update

```
usage: gitlab group-epic-discussion-note update [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --discussion-id DISCUSSION_ID
 --id ID --body BODY
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--discussion-id <discussion_id>

--id <id>

--body <body>

gitlab group-epic-issue

```
usage: gitlab group-epic-issue [-h] {list,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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

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>

gitlab group-epic-note

```
usage: gitlab group-epic-note [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

gitlab group-epic-note create

```
usage: gitlab group-epic-note create [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID --body BODY
 [--created-at CREATED_AT]
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--body <body>

--created-at <created_at>

gitlab group-epic-note delete

```
usage: gitlab group-epic-note delete [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--id <id>

gitlab group-epic-note get

```
usage: gitlab group-epic-note get [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--id <id>

gitlab group-epic-note list

```
usage: gitlab group-epic-note 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

gitlab group-epic-note update

```
usage: gitlab group-epic-note update [-h] [--sudo SUDO] --group-id GROUP_ID  
--epic-iid EPIC_IID --id ID --body BODY
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--id <id>

--body <body>

gitlab group-epic-note-award-emoji

```
usage: gitlab group-epic-note-award-emoji [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

gitlab group-epic-note-award-emoji create

```
usage: gitlab group-epic-note-award-emoji create [-h] [--sudo SUDO] --group-id  
GROUP_ID --epic-iid EPIC_IID  
--note-id NOTE_ID --name NAME
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--note-id <note_id>

--name <name>

gitlab group-epic-note-award-emoji delete

```
usage: gitlab group-epic-note-award-emoji delete [-h] [--sudo SUDO] --group-id  
GROUP_ID --epic-iid EPIC_IID  
--note-id NOTE_ID --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

```
--epic-iid <epic_iid>
--note-id <note_id>
--id <id>
```

gitlab group-epic-note-award-emoji get

```
usage: gitlab group-epic-note-award-emoji get [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --note-id NOTE_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>
--epic-iid <epic_iid>
--note-id <note_id>
--id <id>
```

gitlab group-epic-note-award-emoji list

```
usage: gitlab group-epic-note-award-emoji list [-h] [--sudo SUDO] --group-id
 GROUP_ID --epic-iid EPIC_IID
 --note-id NOTE_ID [--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>
--note-id <note_id>
--page <page>
--per-page <per_page>
--all
```

gitlab group-epic-resource-label-event

```
usage: gitlab group-epic-resource-label-event [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab group-export

```
usage: gitlab group-export [-h] {get,create,download} ...
```

-h, --help

show this help message and exit

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>

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>

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>

gitlab group-hook

```
usage: gitlab group-hook [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

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>

gitlab group-import

```
usage: gitlab group-import [-h] {get} ...
```

-h, --help

show this help message and exit

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>

gitlab group-issue

```
usage: gitlab group-issue [-h] {list} ...
```

-h, --help

show this help message and exit

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
```

gitlab group-issues-statistics

```
usage: gitlab group-issues-statistics [-h] {get} ...
```

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

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>
```

gitlab group-label

```
usage: gitlab group-label [-h]
 {list,get,create,update,delete,subscribe,unsubscribe}
 ...
```

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

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>
```

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>
```

gitlab group-label get

```
usage: gitlab group-label get [-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>
```

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
```

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>

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>

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>

gitlab group-member

```
usage: gitlab group-member [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

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>

gitlab group-member-all

```
usage: gitlab group-member-all [-h] {list,get} ...
```

-h, --help

show this help message and exit

gitlab group-member-all get

```
usage: gitlab group-member-all 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>

gitlab group-member-all list

```
usage: gitlab group-member-all 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****gitlab group-merge-request**

```
usage: gitlab group-merge-request [-h] {list} ...
```

-h, --help

show this help message and exit

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
```

gitlab group-milestone

```
usage: gitlab group-milestone [-h]
 {list,get,create,update,delete,issues,merge-requests}
 ...
```

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

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>

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>

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>

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>

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

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>

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>

gitlab group-notification-settings

```
usage: gitlab group-notification-settings [-h] {get,update} ...
```

-h, --help

show this help message and exit

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>

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>

gitlab group-package

```
usage: gitlab group-package [-h] {list} ...
```

-h, --help

show this help message and exit

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

gitlab group-project

```
usage: gitlab group-project [-h] {list} ...
```

-h, --help

show this help message and exit

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]
```

(continues on next page)

(continued from previous page)

```
[--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]
```

-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

gitlab group-runner

```
usage: gitlab group-runner [-h] {list} ...
```

-h, --help

show this help message and exit

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

gitlab group-subgroup

```
usage: gitlab group-subgroup [-h] {list} ...
```

-h, --help

show this help message and exit

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
```

gitlab group-variable

```
usage: gitlab group-variable [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>

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>

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

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>
```

gitlab group-wiki

```
usage: gitlab group-wiki [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>
```

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>

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

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>

gitlab hook

```
usage: gitlab hook [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

gitlab hook create

```
usage: gitlab hook create [-h] [--sudo SUDO] --url URL
```

-h, --help

show this help message and exit

--sudo <sudo>

--url <url>

gitlab hook delete

```
usage: gitlab hook delete [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

gitlab hook get

```
usage: gitlab hook get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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

gitlab issue

```
usage: gitlab issue [-h] {list,get} ...
```

-h, --help

show this help message and exit

gitlab issue get

```
usage: gitlab issue get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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
```

gitlab issues-statistics

```
usage: gitlab issues-statistics [-h] {get} ...
```

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

gitlab issues-statistics get

```
usage: gitlab issues-statistics get [-h] [--sudo SUDO]
```

-h, --help
show this help message and exit
--sudo <sudo>

gitlab key

```
usage: gitlab key [-h] {get} ...
```

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

gitlab key get

```
usage: gitlab key get [-h] [--sudo SUDO] --id ID
```

-h, --help
show this help message and exit
--sudo <sudo>
--id <id>

gitlab ldap-group

```
usage: gitlab ldap-group [-h] {list} ...
```

-h, --help

show this help message and exit

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

gitlab license

```
usage: gitlab license [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab merge-request

```
usage: gitlab merge-request [-h] {list} ...
```

-h, --help

show this help message and exit

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
```

gitlab namespace

```
usage: gitlab namespace [-h] {list,get} ...
```

-h, --help

show this help message and exit

gitlab namespace get

```
usage: gitlab namespace get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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

gitlab notification-settings

```
usage: gitlab notification-settings [-h] {get,update} ...
```

-h, --help

show this help message and exit

gitlab notification-settings get

```
usage: gitlab notification-settings get [-h] [--sudo SUDO]
```

-h, --help

show this help message and exit

--sudo <sudo>

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>

gitlab pages-domain

```
usage: gitlab pages-domain [-h] {list} ...
```

-h, --help

show this help message and exit

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

gitlab personal-access-token

```
usage: gitlab personal-access-token [-h] {list,delete} ...
```

-h, --help

show this help message and exit

gitlab personal-access-token delete

```
usage: gitlab personal-access-token delete [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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

gitlab project

```
usage: gitlab project [-h]
 {list,get,create,update,delete,artifacts,update-submodule,
 repository-tree,repository-blob,repository-raw-blob,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,transfer-project,artifact}
 ...
```

-h, --help

show this help message and exit

gitlab project archive

```
usage: gitlab project archive [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>

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>

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]
 [--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_BUILDUPS]
 [--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_BUILDUPS]
 [--remove-source-branch-after-merge REMOVE_SOURCE_BRANCH_
 AFTER_MERGE]
```

(continues on next page)

(continued from previous page)

<pre> [--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] [--squash-option SQUASH_OPTION] [--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] </pre>

-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>
--squash-option <squash_option>
--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>
```

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>
```

gitlab project delete

```
usage: gitlab project delete [-h] [--sudo SUDO] --id ID
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--id <id>
```

gitlab project delete-fork-relation

```
usage: gitlab project delete-fork-relation [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

gitlab project delete-merged-branches

```
usage: gitlab project delete-merged-branches [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

gitlab project get

```
usage: gitlab project get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

gitlab project housekeeping

```
usage: gitlab project housekeeping [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

gitlab project languages

```
usage: gitlab project languages [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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
```

gitlab project mirror-pull

```
usage: gitlab project mirror-pull [-h] --id ID
```

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

--id <id>

gitlab project repository-archive

```
usage: gitlab project repository-archive [-h] --id ID [--sha SHA]
 [--format FORMAT]
```

-h, --help

show this help message and exit

--id <id>

--sha <sha>

--format <format>

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>

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>

gitlab project repository-contributors

```
usage: gitlab project repository-contributors [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>

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>

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>

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>

gitlab project snapshot

```
usage: gitlab project snapshot [-h] --id ID [--wiki WIKI]
```

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

--id <id>

--wiki <wiki>

gitlab project star

```
usage: gitlab project star [-h] --id ID
```

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

--id <id>

gitlab project transfer

```
usage: gitlab project transfer [-h] --id ID --to-namespace TO_NAMESPACE
```

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

--id <id>

--to-namespace <to_namespace>

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>

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>

gitlab project unarchive

```
usage: gitlab project unarchive [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>

gitlab project unstar

```
usage: gitlab project unstar [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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]
```

(continues on next page)

(continued from previous page)

```

[--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_BUILD]
[--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]
[--squash-option SQUASH_OPTION]
[--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>
--squash-option <squash_option>
--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>
```

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>

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>

gitlab project-access-request

```
usage: gitlab project-access-request [-h] {list,create,delete,approve} ...
```

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

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>

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>

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>

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

gitlab project-access-token

```
usage: gitlab project-access-token [-h] {list,create,delete} ...
```

-h, --help

show this help message and exit

gitlab project-access-token create

```
usage: gitlab project-access-token create [-h] [--sudo SUDO] --project-id  
 PROJECT_ID
```

-h, --help

show this help message and exit

--sudo <sudo>**--project-id <project_id>****gitlab project-access-token delete**

```
usage: gitlab project-access-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>****gitlab project-access-token list**

```
usage: gitlab project-access-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****gitlab project-additional-statistics**

```
usage: gitlab project-additional-statistics [-h] {get} ...
```

-h, --help

show this help message and exit

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>

gitlab project-approval

```
usage: gitlab project-approval [-h] {get,update} ...
```

-h, --help

show this help message and exit

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>

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_request>

```
--merge-requests-author-approval <merge_requests_author_approval>
--merge-requests-disable-committers-approval <merge_requests_disable_committers_approval>
```

gitlab project-approval-rule

```
usage: gitlab project-approval-rule [-h] {list,create,update,delete} ...
```

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

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>

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>

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

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>

gitlab project-artifact

```
usage: gitlab project-artifact [-h] {delete,download,raw} ...
```

-h, --help

show this help message and exit

gitlab project-artifact delete

```
usage: gitlab project-artifact delete [-h] [--sudo SUDO] --project-id  
 PROJECT_ID --ref-name REF_NAME
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--ref-name <ref_name>

gitlab project-artifact download

```
usage: gitlab project-artifact download [-h] --project-id PROJECT_ID
 [--sudo SUDO] --ref-name REF_NAME
 --job JOB [--job-token JOB_TOKEN]
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--ref-name <ref_name>

--job <job>

--job-token <job_token>

gitlab project-artifact raw

```
usage: gitlab project-artifact raw [-h] --project-id PROJECT_ID [--sudo SUDO]
 --ref-name REF_NAME --artifact-path
 ARTIFACT_PATH --job JOB
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--ref-name <ref_name>

--artifact-path <artifact_path>

--job <job>

gitlab project-audit-event

```
usage: gitlab project-audit-event [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab project-badge

```
usage: gitlab project-badge [-h] {list,get,create,update,delete,render} ...
```

-h, --help

show this help message and exit

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>

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>****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>****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****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>
```

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>
```

gitlab project-board

```
usage: gitlab project-board [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>

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>

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

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>

gitlab project-board-list

```
usage: gitlab project-board-list [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>
```

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
```

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>
```

gitlab project-branch

```
usage: gitlab project-branch [-h] {list,get,create,delete} ...
```

```
-h, --help
```

show this help message and exit

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>

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>

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>

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
```

gitlab project-cluster

```
usage: gitlab project-cluster [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>
```

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>

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

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>

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

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>

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>

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>

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>

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

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>

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>

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>

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>

gitlab project-commit-comment

```
usage: gitlab project-commit-comment [-h] {list,create} ...
```

-h, --help

show this help message and exit

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>

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

gitlab project-commit-discussion

```
usage: gitlab project-commit-discussion [-h] {list,get,create} ...
```

-h, --help

show this help message and exit

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>

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>

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
```

gitlab project-commit-discussion-note

```
usage: gitlab project-commit-discussion-note [-h]
 {get,create,update,delete} ...
```

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

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>
```

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>
```

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>
```

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>
```

gitlab project-commit-status

```
usage: gitlab project-commit-status [-h] {list,create} ...
```

-h, --help

show this help message and exit

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>

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
```

gitlab project-custom-attribute

```
usage: gitlab project-custom-attribute [-h] {list,get,delete} ...
```

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

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>
```

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>
```

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

gitlab project-deploy-token

```
usage: gitlab project-deploy-token [-h] {list,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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
```

gitlab project-deployment

```
usage: gitlab project-deployment [-h] {list,get,create,update} ...
```

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

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>
```

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>
```

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

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>

gitlab project-deployment-merge-request

```
usage: gitlab project-deployment-merge-request [-h] {list} ...
```

-h, --help

show this help message and exit

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
```

gitlab project-environment

```
usage: gitlab project-environment [-h]
 {list,get,create,update,delete,stop} ...
```

-h, --help

show this help message and exit

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>

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>

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>

gitlab project-environment list

```
usage: gitlab project-environment list [-h] [--sudo SUDO] --project-id  
PROJECT_ID [--name NAME]  
[--search SEARCH] [--states STATES]  
[--page PAGE] [--per-page PER_PAGE]  
[--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--name <name>

--search <search>

--states <states>

--page <page>

--per-page <per_page>

--all

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>

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>

gitlab project-event

```
usage: gitlab project-event [-h] {list} ...
```

-h, --help

show this help message and exit

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

gitlab project-export

```
usage: gitlab project-export [-h] {get,create,download} ...
```

-h, --help

show this help message and exit

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>

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>

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>

gitlab project-file

```
usage: gitlab project-file [-h] {get,create,update,delete,raw,blame} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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>

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>

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>

gitlab project-fork

```
usage: gitlab project-fork [-h] {list,create} ...
```

-h, --help

show this help message and exit

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>

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
```

gitlab project-hook

```
usage: gitlab project-hook [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>

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>

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

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>

gitlab project-import

```
usage: gitlab project-import [-h] {get} ...
```

-h, --help

show this help message and exit

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>

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

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>

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>

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>

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>

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>

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
```

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>
```

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>
```

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>
```

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>

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>

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>

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>

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>

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>

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>

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]
```

(continues on next page)

(continued from previous page)

```
[--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>****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>**

gitlab project-issue-award-emoji

```
usage: gitlab project-issue-award-emoji [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

gitlab project-issue-discussion

```
usage: gitlab project-issue-discussion [-h] {list,get,create} ...
```

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

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>

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>

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

gitlab project-issue-discussion-note

```
usage: gitlab project-issue-discussion-note [-h]  
 {get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>
```

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>
```

gitlab project-issue-link

```
usage: gitlab project-issue-link [-h] {list,create,delete} ...
```

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

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>
```

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>

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

gitlab project-issue-note

```
usage: gitlab project-issue-note [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>
```

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>
```

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
```

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>
```

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
```

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>
```

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>

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>

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
```

gitlab project-issue-resource-label-event

```
usage: gitlab project-issue-resource-label-event [-h] {list,get} ...
```

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

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>
```

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
```

gitlab project-issue-resource-milestone-event

```
usage: gitlab project-issue-resource-milestone-event [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab project-issue-resource-state-event

```
usage: gitlab project-issue-resource-state-event [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab project-issues-statistics

```
usage: gitlab project-issues-statistics [-h] {get} ...
```

-h, --help

show this help message and exit

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>

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

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>

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>

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>

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>

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>

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>

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>

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

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>

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>

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>

gitlab project-key

```
usage: gitlab project-key [-h] {list,get,create,update,delete,enable} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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>

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
```

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>
```

gitlab project-label

```
usage: gitlab project-label [-h]
 {list,get,create,update,delete,subscribe,unsubscribe}
 ...
```

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

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>
```

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>

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>

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

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>
```

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>
```

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>
```

gitlab project-member

```
usage: gitlab project-member [-h] {list,get,create,update,delete} ...
```

```
-h, --help
```

show this help message and exit

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>

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>

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>

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

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>

gitlab project-member-all

```
usage: gitlab project-member-all [-h] {list,get} ...
```

-h, --help

show this help message and exit

gitlab project-member-all get

```
usage: gitlab project-member-all 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>

gitlab project-member-all list

```
usage: gitlab project-member-all 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

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,cancel-merge-when-pipeline-succeeds,closes-issues,commits,changes,approve,  
unapprove,rebase,merge-ref,merge}  
...
```

-h, --help

show this help message and exit

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>

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>

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>

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>

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>

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>

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]  
[--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>

--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>
```

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>
```

gitlab project-merge-request get

```
usage: gitlab project-merge-request get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --iid IID
 [--render-html RENDER_HTML]
 [--include-diverged-commits-count INCLUDE_
 ↵DIVERGED_COMMITS_COUNT]
 [--include-rebase-in-progress INCLUDE_REBASE_IN_
 ↵PROGRESS]
```

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

--sudo <sudo>

--project-id <project_id>

--iid <iid>

--render-html <render_html>

--include-diverged-commits-count <include_diverged_commits_count>

--include-rebase-in-progress <include_rebase_in_progress>
```

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]
```

(continues on next page)

(continued from previous page)

```
[--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
```

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>

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>

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>

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>

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>

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>

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>

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>

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>

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>

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>

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>

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>
```

gitlab project-merge-request-approval

```
usage: gitlab project-merge-request-approval [-h] {get,update} ...
```

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

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>

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>
```

gitlab project-merge-request-approval-rule

```
usage: gitlab project-merge-request-approval-rule [-h]
 {list,create,update,delete}
 ...

```

-h, --help

show this help message and exit

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>
```

gitlab project-merge-request-approval-rule delete

```
usage: gitlab project-merge-request-approval-rule delete [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID
 --approval-rule-id
 APPROVAL_RULE_ID
```

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

--sudo <sudo>
--project-id <project_id>
--mr-iid <mr_iid>
--approval-rule-id <approval_rule_id>

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

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>

gitlab project-merge-request-approval-state

```
usage: gitlab project-merge-request-approval-state [-h] {get} ...
```

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

gitlab project-merge-request-approval-state get

```
usage: gitlab project-merge-request-approval-state 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>
```

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

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>
```

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>
```

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>

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

gitlab project-merge-request-diff

```
usage: gitlab project-merge-request-diff [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab project-merge-request-discussion

```
usage: gitlab project-merge-request-discussion [-h]
 {list,get,create,update} ...
```

-h, --help

show this help message and exit

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>

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>

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
```

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>
```

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

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>
```

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>
```

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>
```

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>

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

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>

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>

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>

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

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>

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

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>

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>

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>

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
```

gitlab project-merge-request-pipeline

```
usage: gitlab project-merge-request-pipeline [-h] {list,create} ...
```

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

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>
```

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
```

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

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>

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

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

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>

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

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

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>

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

gitlab project-merge-train

```
usage: gitlab project-merge-train [-h] {list} ...
```

-h, --help

show this help message and exit

gitlab project-merge-train list

```
usage: gitlab project-merge-train list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--scope SCOPE]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--scope <scope>

--page <page>

--per-page <per_page>

--all

gitlab project-milestone

```
usage: gitlab project-milestone [-h]
 {list,get,create,update,delete,issues,merge-requests}
 ...
```

-h, --help

show this help message and exit

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>

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>

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>

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>

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

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>

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>

gitlab project-note

```
usage: gitlab project-note [-h] {list,get} ...
```

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

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>

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

gitlab project-notification-settings

```
usage: gitlab project-notification-settings [-h] {get,update} ...
```

-h, --help

show this help message and exit

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>

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>

gitlab project-package

```
usage: gitlab project-package [-h] {list,get,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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
```

gitlab project-package-file

```
usage: gitlab project-package-file [-h] {list,delete} ...
```

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

gitlab project-package-file delete

```
usage: gitlab project-package-file delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --package-id PACKAGE_ID
 --id ID
```

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

```
--sudo <sudo>
--project-id <project_id>
--package-id <package_id>
--id <id>
```

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
```

gitlab project-pages-domain

```
usage: gitlab project-pages-domain [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

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>

gitlab project-pipeline

```
usage: gitlab project-pipeline [-h] {list,get,create,delete,cancel,retry} ...
```

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

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>

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>

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>

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>

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
```

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>
```

gitlab project-pipeline-bridge

```
usage: gitlab project-pipeline-bridge [-h] {list} ...
```

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

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

gitlab project-pipeline-job

```
usage: gitlab project-pipeline-job [-h] {list} ...
```

-h, --help

show this help message and exit

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_RETRY]
 [--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

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

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>

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>

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>

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

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>

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>

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>

gitlab project-pipeline-schedule-variable

```
usage: gitlab project-pipeline-schedule-variable [-h]
 {create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>
```

gitlab project-pipeline-test-report

```
usage: gitlab project-pipeline-test-report [-h] {get} ...
```

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

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>
```

gitlab project-pipeline-variable

```
usage: gitlab project-pipeline-variable [-h] {list} ...
```

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

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
```

gitlab project-protected-branch

```
usage: gitlab project-protected-branch [-h] {list,get,create,delete} ...
```

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

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>
```

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>****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>****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**

gitlab project-protected-tag

```
usage: gitlab project-protected-tag [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

gitlab project-push-rules

```
usage: gitlab project-push-rules [-h] {get,create,update,delete} ...
```

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

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>

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>

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>

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>
```

gitlab project-registry-repository

```
usage: gitlab project-registry-repository [-h] {list,delete} ...
```

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

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>

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

gitlab project-registry-tag

```
usage: gitlab project-registry-tag [-h] {list,get,delete,delete-in-bulk} ...
```

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

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>

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-delete  
 NAME_REGEX_DELETE  
 [--keep-n KEEP_N]  
 [--name-regex-keep NAME_REGEX_KEEP]  
 [--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-delete <name_regex_delete>

--keep-n <keep_n>

--name-regex-keep <name_regex_keep>

--older-than <older_than>

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>

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

gitlab project-release

```
usage: gitlab project-release [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>
```

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>
```

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
```

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>

gitlab project-release-link

```
usage: gitlab project-release-link [-h] {list,get,create,update,delete} ...
```

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

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>

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>

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>

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

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>

gitlab project-remote-mirror

```
usage: gitlab project-remote-mirror [-h] {list,create,update} ...
```

-h, --help

show this help message and exit

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>

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

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>

gitlab project-runner

```
usage: gitlab project-runner [-h] {list,create,delete} ...
```

-h, --help

show this help message and exit

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>****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>****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**

gitlab project-service

```
usage: gitlab project-service [-h] {list,get,update,delete,available} ...
```

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

gitlab project-service available

```
usage: gitlab project-service available [-h] --project-id PROJECT_ID  
 [--sudo SUDO] --slug SLUG
```

-h, --help
show this help message and exit
--project-id <project_id>
--sudo <sudo>
--slug <slug>

gitlab project-service delete

```
usage: gitlab project-service 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>

gitlab project-service get

```
usage: gitlab project-service 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>

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

gitlab project-service update

```
usage: gitlab project-service update [-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>

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

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>

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>

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>

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>

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

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>

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>

gitlab project-snippet-award-emoji

```
usage: gitlab project-snippet-award-emoji [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>
```

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

gitlab project-snippet-discussion

```
usage: gitlab project-snippet-discussion [-h] {list,get,create} ...
```

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

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>

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>

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

gitlab project-snippet-discussion-note

```
usage: gitlab project-snippet-discussion-note [-h]  
 {get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>
```

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>
```

gitlab project-snippet-note

```
usage: gitlab project-snippet-note [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>****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>****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**

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>

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

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>

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>

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>

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
```

gitlab project-tag

```
usage: gitlab project-tag [-h] {list,get,create,delete} ...
```

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

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>
```

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>
```

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>

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

gitlab project-trigger

```
usage: gitlab project-trigger [-h] {list,get,create,update,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

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>
```

gitlab project-user

```
usage: gitlab project-user [-h] {list} ...
```

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

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
```

gitlab project-variable

```
usage: gitlab project-variable [-h] {list,get,create,update,delete} ...
```

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

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>
```

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>
```

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>
```

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
```

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>

gitlab project-wiki

```
usage: gitlab project-wiki [-h] {list,get,create,update,delete} ...
```

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

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>

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>

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>

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

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>

gitlab runner

```
usage: gitlab runner [-h] {list,get,create,update,delete,all,verify} ...
```

-h, --help

show this help message and exit

gitlab runner all

```
usage: gitlab runner all [-h] --id ID [--scope SCOPE]
```

-h, --help

show this help message and exit

--id <id>

--scope <scope>

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>
```

gitlab runner delete

```
usage: gitlab runner delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>
```

gitlab runner get

```
usage: gitlab runner get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>
```

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
```

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>

gitlab runner verify

```
usage: gitlab runner verify [-h] --id ID --token TOKEN
```

-h, --help

show this help message and exit

--id <id>

--token <token>

gitlab runner-job

```
usage: gitlab runner-job [-h] {list} ...
```

-h, --help

show this help message and exit

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

gitlab snippet

```
usage: gitlab snippet [-h]
 {list,get,create,update,delete,user-agent-detail,content,public}
 ...
```

-h, --help

show this help message and exit

gitlab snippet content

```
usage: gitlab snippet content [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>

gitlab snippet delete

```
usage: gitlab snippet delete [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

gitlab snippet get

```
usage: gitlab snippet get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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

gitlab snippet public

```
usage: gitlab snippet public [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>

gitlab snippet user-agent-detail

```
usage: gitlab snippet user-agent-detail [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

gitlab starred-project

```
usage: gitlab starred-project [-h] {list} ...
```

-h, --help

show this help message and exit

gitlab starred-project list

```
usage: gitlab starred-project list [-h] [--sudo SUDO] --user-id USER_ID
 [--archived ARCHIVED]
 [--membership MEMBERSHIP]
 [--min-access-level MIN_ACCESS_LEVEL]
 [--order-by ORDER_BY] [-owned OWNED]
 [--search SEARCH] [--simple SIMPLE]
 [--sort SORT] [--starred STARRED]
 [--statistics STATISTICS]
 [--visibility VISIBILITY]
 [--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>
--user-id <user_id>
--archived <archived>
--membership <membership>
--min-access-level <min_access_level>
--order-by <order_by>
--owned <owned>
--search <search>
--simple <simple>
--sort <sort>
--starred <starred>
--statistics <statistics>
--visibility <visibility>
--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
```

gitlab todo

```
usage: gitlab todo [-h] {list,delete,mark-as-done,mark-all-as-done} ...
```

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

gitlab todo delete

```
usage: gitlab todo delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>
--id <id>
```

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

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>

gitlab todo mark-as-done

```
usage: gitlab todo mark-as-done [-h] --id ID
```

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

--id <id>

gitlab topic

```
usage: gitlab topic [-h] {list,get,create,update} ...
```

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

gitlab topic create

```
usage: gitlab topic create [-h] [--sudo SUDO] --name NAME [--avatar AVATAR]
 [--description DESCRIPTION]
```

-h, --help

show this help message and exit

--sudo <sudo>

--name <name>

--avatar <avatar>

--description <description>

gitlab topic get

```
usage: gitlab topic get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

gitlab topic list

```
usage: gitlab topic 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

gitlab topic update

```
usage: gitlab topic update [-h] [--sudo SUDO] --id ID [--avatar AVATAR]
 [--description DESCRIPTION] [--name NAME]
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

--avatar <avatar>

--description <description>

--name <name>

gitlab user

```
usage: gitlab user [-h]
 {list,get,create,update,delete,block,follow,unfollow,unblock,
 deactivate,activate}
 ...
```

-h, --help

show this help message and exit

gitlab user activate

```
usage: gitlab user activate [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

gitlab user block

```
usage: gitlab user block [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

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>
```

gitlab user deactivate

```
usage: gitlab user deactivate [-h] --id ID
```

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

--id <id>
```

gitlab user delete

```
usage: gitlab user delete [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

gitlab user follow

```
usage: gitlab user follow [-h] --id ID
```

-h, --help

show this help message and exit

--id <id>

gitlab user get

```
usage: gitlab user get [-h] [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

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
```

gitlab user unblock

```
usage: gitlab user unblock [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

gitlab user unfollow

```
usage: gitlab user unfollow [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

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>
```

gitlab user-activities

```
usage: gitlab user-activities [-h] {list} ...
```

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

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

gitlab user-custom-attribute

```
usage: gitlab user-custom-attribute [-h] {list,get,delete} ...
```

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

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>

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>

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

gitlab user-email

```
usage: gitlab user-email [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

gitlab user-event

```
usage: gitlab user-event [-h] {list} ...
```

-h, --help

show this help message and exit

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
```

gitlab user-gpg-key

```
usage: gitlab user-gpg-key [-h] {list,get,create,delete} ...
```

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

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>

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>

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>

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

gitlab user-impersonation-token

```
usage: gitlab user-impersonation-token [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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>

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

gitlab user-key

```
usage: gitlab user-key [-h] {list,create,delete} ...
```

-h, --help

show this help message and exit

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>

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>

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

gitlab user-membership

```
usage: gitlab user-membership [-h] {list,get} ...
```

-h, --help

show this help message and exit

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>

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

gitlab user-personal-access-token

```
usage: gitlab user-personal-access-token [-h] {create} ...
```

-h, --help

show this help message and exit

gitlab user-personal-access-token create

```
usage: gitlab user-personal-access-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>

gitlab user-project

```
usage: gitlab user-project [-h] {list,create} ...
```

-h, --help

show this help message and exit

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]
 [--squash-option SQUASH_OPTION]
 [--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>

--squash-option <squash_option>

--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>

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
```

gitlab user-status

```
usage: gitlab user-status [-h] {get} ...
```

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

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>

gitlab variable

```
usage: gitlab variable [-h] {list,get,create,update,delete} ...
```

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

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>

gitlab variable delete

```
usage: gitlab variable delete [-h] [--sudo SUDO] --key KEY
```

-h, --help

show this help message and exit

--sudo <sudo>

--key <key>

gitlab variable get

```
usage: gitlab variable get [-h] [--sudo SUDO] --key KEY
```

-h, --help

show this help message and exit

--sudo <sudo>

--key <key>

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

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>

6.7 Changelog

6.7.1 v3.2.0 (2022-02-28)

Feature

- **merge_request_approvals:** Add support for deleting MR approval rules (85a734f)
- **artifacts:** Add support for project artifacts delete API (c01c034)
- **mixins:** Allow deleting resources without IDs (0717517)
- **objects:** Add a complete artifacts manager (c8c2fa7)

Fix

- **services:** Use slug for id_attr instead of custom methods (e30f39d)
- Remove custom delete method for labels (0841a2a)

Documentation

- Enable gitter chat directly in docs (bd1ecdd)
- Add delete methods for runners and project artifacts (5e711fd)
- Add retry_transient infos (bb1f054)
- Add transient errors retry info (b7a1266)
- **artifacts:** Deprecate artifacts() and artifact() methods (64d01ef)
- Revert “chore: add temporary banner for v3” (#1864) (7a13b9b)

6.7.2 v3.1.1 (2022-01-28)

Fix

- **cli:** Make ‘per_page’ and ‘page’ type explicit (d493a5e)
- **cli:** Make ‘timeout’ type explicit (bbb7df5)
- **cli:** Allow custom methods in managers (8dfed0c)
- **objects:** Make resource access tokens and repos available in CLI (e0a3a41)

Documentation

- Enhance release docs for CI_JOB_TOKEN usage ([5d973de](#))
- **changelog:** Add missing changelog items ([01755fb](#))

6.7.3 v3.1.0 (2022-01-14)

Feature

- add support for Group Access Token API ([c01b7c4](#))
- Add support for Groups API method `transfer()` ([0007006](#))
- **api:** Add `project.transfer()` and deprecate `transfer_project()` ([259668a](#))
- **api:** Return result from `SaveMixin.save()` ([e6258a4](#))

Fix

- **cli:** Add missing list filters for environments ([6f64d40](#))
- Use url-encoded ID in all paths ([12435d7](#))
- **members:** Use new *All objects for *AllManager managers ([755e0a3](#))
- **api:** Services: add missing `lazy` parameter ([888f332](#))
- broken URL for FAQ about attribute-error-list ([1863f30](#))
- remove default arguments for `mergerequests.merge()` ([8e589c4](#))
- remove custom URL encoding ([3d49e5e](#))

Documentation

- **cli:** make examples more easily navigable by generating TOC ([f33c523](#))
- update project access token API reference link ([73ae955](#))

6.7.4 v3.0.0 (2022-01-05)

Feature

- **docker:** Remove custom entrypoint from image ([80754a1](#))
- **cli:** Allow options from args and environment variables ([ca58008](#))
- **api:** Support file format for repository archive ([83dcabf](#))
- Add support for `squash_option` in Projects ([a246ce8](#))
- **cli:** Do not require config file to run CLI ([92a893b](#))
- **api:** Add support for Topics API ([e7559bf](#))
- Add delete on `package_file` object ([124667b](#))
- Add support for `projects.groups.list()` ([68ff595](#))

- **api:** Add support for epic notes ([7f4edb5](#))
- Remove support for Python 3.6, require 3.7 or higher ([414009d](#))
- **api:** Add project milestone promotion ([f068520](#))
- **api:** Add merge trains ([fd73a73](#))
- **api:** Add merge request approval state ([f41b093](#))
- **api:** Add project label promotion ([6d7c88a](#))
- **objects:** Support delete package files API ([4518046](#))
- **objects:** List starred projects of a user ([47a5606](#))
- **build:** Officially support and test python 3.10 ([c042ddc](#))
- **objects:** Support Create and Revoke personal access token API ([e19314d](#))
- Default to gitlab.com if no URL given ([8236281](#))
- Allow global retry_transient_errors setup ([3b1d3a4](#))

Fix

- Handle situation where GitLab does not return values ([cb824a4](#))
- Stop encoding ‘.’ to ‘%2E’ ([702e41d](#))
- **build:** Do not include docs in wheel package ([68a97ce](#))
- **api:** Delete invalid ‘project-runner get’ command (#1628) ([905781b](#))
- **api:** Replace deprecated attribute in delete_in_bulk() (#1536) ([c59fbdb](#))
- **objects:** Rename confusing to_project_id argument ([ce4bc0d](#))
- Raise error if there is a 301/302 redirection ([d56a434](#))
- **build:** Do not package tests in wheel ([969dccc](#))

Breaking

- The gitlab CLI will now accept CLI arguments and environment variables for its global options in addition to configuration file options. This may change behavior for some workflows such as running inside GitLab CI and with certain environment variables configured. ([ca58008](#))
- stop encoding ‘.’ to ‘%2E’. This could potentially be a breaking change for users who have incorrectly configured GitLab servers which don’t handle period ‘.’ characters correctly. ([702e41d](#))
- A config file is no longer needed to run the CLI. python-gitlab will default to https://gitlab.com with no authentication if there is no config file provided. python-gitlab will now also only look for configuration in the provided PYTHON_GITLAB_CFG path, instead of merging it with user- and system-wide config files. If the environment variable is defined and the file cannot be opened, python-gitlab will now explicitly fail. ([92a893b](#))
- As of python-gitlab 3.0.0, Python 3.6 is no longer supported. Python 3.7 or higher is required. ([414009d](#))
- As of python-gitlab 3.0.0, the default branch for development has changed from master to main. ([545f8ed](#))
- remove deprecated branch protect methods in favor of the more complete protected branches API. ([9656a16](#))
- The deprecated name_regex attribute has been removed in favor of name_regex_delete. (see <https://gitlab.com/gitlab-org/gitlab/-/commit/ce99813cf54>) ([c59fbdb](#))

- rename confusing `to_project_id` argument in `transfer_project` to `project_id` (`--project-id` in CLI). This is used for the source project, not for the target namespace. ([ce4bc0d](#))
- remove deprecated constants defined in `gitlab.v4.objects`, and use only `gitlab.const` module ([3f320af](#))
- remove deprecated tag release API. This was removed in GitLab 14.0 ([2b8a94a](#))
- remove deprecated `project.issuesstatistics` in favor of `project.issues_statistics` ([ca7777e](#))
- remove deprecated `members.all()` method in favor of `members_all.list()` ([4d7b848](#))
- remove deprecated `pipelines()` methods in favor of `pipelines.list()` ([c4f5ec6](#))
- python-gitlab will now default to `gitlab.com` if no URL is given ([8236281](#))
- raise error if there is a 301/302 redirection ([d56a434](#))

Documentation

- Switch to Furo and refresh introduction pages ([ee6b024](#))
- Correct documentation for updating discussion note ([ee66f4a](#))
- Rename documentation files to match names of code files ([ee3f865](#))
- **project:** Remove redundant encoding parameter ([fed613f](#))
- Use annotations for return types ([79e785e](#))
- Update docs to use `gitlab.const` for constants ([b3b0b5f](#))
- Only use type annotations for documentation ([b7dde0d](#))
- Add links to the GitLab API docs ([e3b5d27](#))
- Fix API delete key example ([b31bb05](#))
- **pipelines:** Document `take_ownership` method ([69461f6](#))
- **api:** Document the update method for project variables ([7992911](#))
- **api:** Clarify job token usage with `auth()` ([3f423ef](#))
- Fix a few typos ([7ea4ddc](#))
- Consolidate changelogs and remove v3 API docs ([90da8ba](#))
- Correct documented return type ([acabf63](#))

6.7.5 v2.10.1 (2021-08-28)

Fix

- **mixins:** Improve deprecation warning ([57e0187](#))
- **deps:** Upgrade requests to 2.25.0 (see CVE-2021-33503) ([ce995b2](#))

Documentation

- **mergequests:** Gl.mergequests.list documentation was missleading ([5b5a7bc](#))

6.7.6 v2.10.0 (2021-07-28)

Feature

- **api:** Add merge_ref for merge requests ([1e24ab2](#))
- **api:** Add name_regex_keep attribute in delete_in_bulk() ([e49ff3f](#))

Fix

- **api:** Do not require Release name for creation ([98cd03b](#))

Documentation

- **readme:** Move contributing docs to CONTRIBUTING.rst ([edf49a3](#))
- Add example for mr.merge_ref ([b30b8ac](#))
- **project:** Add example on getting a single project using name with namespace ([ef16a97](#))

6.7.7 v2.9.0 (2021-06-28)

Feature

- **release:** Allow to update release ([b4c4787](#))
- **api:** Add group hooks ([4a7e9b8](#))
- **api:** Remove responsibility for API inconsistencies for MR reviewers ([3d985ee](#))
- **api:** Add MR pipeline manager and deprecate pipelines() method ([954357c](#))
- **api:** Add support for creating/editing reviewers in project merge requests ([676d1f6](#))

Documentation

- **tags:** Remove deprecated functions ([1b1a827](#))
- **release:** Add update example ([6254a5f](#))
- Make Gitlab class usable for intersphinx ([8753add](#))

6.7.8 v2.8.0 (2021-06-10)

Feature

- Add keys endpoint (a81525a)
- **objects:** Add support for Group wikis (#1484) (74f5e62)
- **objects:** Add support for generic packages API (79d88bd)
- **api:** Add deployment mergerequests interface (fbcbc0d4)
- **objects:** Support all issues statistics endpoints (f731707)
- **objects:** Add support for descendant groups API (1b70580)
- **objects:** Add pipeline test report support (ee9f96e)
- **objects:** Add support for billable members (fb0b083)
- Add feature to get inherited member for project/group (e444b39)
- Add code owner approval as attribute (fdc46ba)
- Indicate that we are a typed package (e4421ca)
- Add support for lists of integers to ListAttribute (115938b)

Fix

- Catch invalid type used to initialize RESTObject (c7bcc25)
- Functional project service test (#1500) (093db9d)
- Ensure kwargs are passed appropriately for ObjectDeleteMixin (4e690c2)
- **cli:** Add missing list filter for jobs (b3d1c26)
- Change mr.merge() to use ‘post_data’ (cb6a3c6)
- **cli:** Fix parsing CLI objects to classnames (4252070)
- **objects:** Return server data in cancel/retry methods (9fed061)
- **objects:** Add missing group attributes (d20ff4f)
- **objects:** Allow lists for filters for in all objects (603a351)
- Iids not working as a list in projects.issues.list() (45f806c)
- Add a check to ensure the MRO is correct (565d548)

Documentation

- Fix typo in http_delete docstring (5226f09)
- **api:** Add behavior in local attributes when updating objects (38f65e8)
- Fail on warnings during sphinx build (cbd4d52)

6.7.9 v2.7.1 (2021-04-26)

- fix(files): do not url-encode file paths twice

6.7.10 v2.7.0 (2021-04-25)

Bug Fixes

- update user's bool data and avatar (3ba27ffb)
- argument type was not a tuple as expected (062f8f6a)
- correct some type-hints in gitlab/mixins.py (8bd31240)
- only append kwargs as query parameters (b9ecc9a8)
- only add query_parameters to GitlabList once (1386)
- checking if RESTManager._from_parentAttrs is set (8224b406)
- handling config value in _get_values_from_helper (9dfb4cd9)
- let the homedir be expanded in path of helper (fc7387a0)
- make secret helper more user friendly (fc2798fc)
- linting issues and test (b04dd2c0)
- handle tags like debian/2%2.6-21 as identifiers (b4dac5ce)
- remove duplicate class definitions in v4/objects/users.py (7c4e6259)
- wrong variable name (15ec41ca)
- tox pep8 target, so that it can run (f518e87b)
- undefined name errors (48ec9e0f)
- extend wait timeout for test_delete_user() (19fde8ed)
- test_update_group() dependency on ordering (e78a8d63)
- honor parameter value passed (c2f8f0e7)
- **objects:** add single get endpoint for instance audit events (c3f0a6f1)
- **types:** prevent **dir** from producing duplicates (5bf7525d)

Features

- add ProjectPackageFile (#1372)
- add option to add a helper to lookup token (8ecf5592)
- add project audit endpoint (6660dbef)
- add personal access token API (2bb16fac)
- add import from bitbucket server (ff3013a2)
- **api,cli:** make user agent configurable (4bb201b9)
- **issues:** add missing get verb to IssueManager (f78ebe06)
- **objects:**

- add support for resource state events API (d4799c40)
- add support for group audit events API (2a0fbdf9)
- add Release Links API support (28d75181)
- **projects:** add project access token api (1becef02)
- **users:** add follow/unfollow API (e456869d)

Documentation

- correct ProjectFile.decode() documentation (b180bafcd)
- update doc for token helper (3ac6fa12)
- better real life token lookup example (9ef83118)

6.7.11 v2.6.0 (2021-01-29)

Features

- support multipart uploads (2fa3004d)
- add MINIMAL_ACCESS constant (49eb3ca7)
- unit tests added (f37ebf5f)
- added support for pipeline bridges (05cbdc22)
- adds support for project merge request approval rules (#1199) (c6fbf399)
- **api:**
 - added wip filter param for merge requests (d6078f80)
 - added wip filter param for merge requests (aa6e80d5)
 - add support for user identity provider deletion (e78e1215)
- **tests:** test label getter (a41af902)

Bug Fixes

- docs changed using the consts (650b65c3)
- typo (9baa9053)
- **api:**
 - use RetrieveMixin for ProjectLabelManager (1a143952)
 - add missing runner access_level param (92669f2e)
- **base:** really refresh object (e1e0d8cb), closes (#1155)
- **cli:**
 - write binary data to stdout buffer (0733ec6c)
 - add missing args for project lists (c73e2374)

6.7.12 v2.5.0 (2020-09-01)

Features

- add support to resource milestone events (88f8cc78), closes #1154
- add share/unshare group with group (7c6e541d)
- add support for instance variables (4492fc42)
- add support for Packages API (71495d12)
- add endpoint for latest ref artifacts (b7a07fca)

Bug Fixes

- wrong reconfirmation parameter when updating user's email (b5c267e1)
- tests fail when using REUSE_CONTAINER option ([0078f899](#), closes #1146)
- implement Gitlab's behavior change for owned=True (99777991)

6.7.13 v2.4.0 (2020-07-09)

Bug Fixes

- do not check if kwargs is none (a349b90e)
- make query kwargs consistent between call in init and next (72ffa016)
- pass kwargs to subsequent queries in gitlab list (1d011ac7)
- **merge:** parse arguments as query_data (878098b7)

Features

- add NO_ACCESS const (dab4d0a1)
- add masked parameter for variables command (b6339bf8)

6.7.14 v2.3.1 (2020-06-09)

- revert keyset pagination by default

6.7.15 v2.3.0 (2020-06-08)

Features

- add group runners api (49439916)
- add play command to project pipeline schedules (07b99881)
- allow an environment variable to specify config location (401e702a)
- **api:** added support in the GroupManager to upload Group avatars (28eb7eab)

- **services:** add project service list API (fc522218)
- **types:** add `dir` to RESTObject to expose attributes (cad134c0)

Bug Fixes

- use keyset pagination by default for /projects > 50000 (f86ef3bb)
- **config:** fix duplicate code (ee2df6f1), closes (#1094)
- **project:** add missing project parameters (ad8c67d6)

6.7.16 v2.2.0 (2020-04-07)

Bug Fixes

- add missing import_project param (9b16614b)
- **types:** do not split single value string in ListAttribute (a26e5858)

Features

- add commit GPG signature API (da7a8097)
- add create from template args to ProjectManager (f493b73e)
- add remote mirrors API (#1056) (4cfaa2fd)
- add Gitlab Deploy Token API (01de524c)
- add Group Import/Export API (#1037) (6cb9d923)

6.7.17 v2.1.2 (2020-03-09)

Bug Fixes

- Fix regression, when using keyset pagination with merge requests. Related to <https://github.com/python-gitlab/python-gitlab/issues/1044>

6.7.18 v2.1.1 (2020-03-09)

Bug Fixes

users: update user attributes

This change was made to mitigate an issue in Gitlab (again). Fix available in: https://gitlab.com/gitlab-org/gitlab-/merge_requests/26792

6.7.19 v2.1.0 (2020-03-08)

Bug Fixes

- do not require empty data dict for create() (99d959f7)
- remove trailing slashes from base URL (#913) (2e396e4a)
- return response with commit data (b77b945c)
- remove null values from features POST data, because it fails with HTTP 500 (1ec1816d)
- **docs:**
 - fix typo in user memberships example (33889bcb)
 - update to new set approvers call for # of approvers (8e0c5262)
 - update docs and tests for set_approvers (2cf12c79)
- **objects:**
 - add default name data and use http post (70c0cfb6)
 - update set_approvers function call (65ecadcf)
 - update to new gitlab api for path, and args (e512cddd)

Features

- add support for user memberships API (#1009) (c313c2b0)
- add support for commit revert API (#991) (5298964e)
- add capability to control GitLab features per project or group (7f192b4f)
- use keyset pagination by default for all=True (99b4484d)
- add support for GitLab OAuth Applications API (4e12356d)

6.7.20 v2.0.1 (2020-02-05)

Changes

- **users:** update user attributes

This change was made to mitigate an issue in GitLab. See: <https://gitlab.com/gitlab-org/gitlab/issues/202070>

6.7.21 v2.0.0 (2020-01-26)

This releases drops support for python < 3.6

Bug Fixes

- **projects:** adjust snippets to match the API (e104e213)

Features

- add global order_by option to ease pagination (d1879253)
- support keyset pagination globally (0b71ba4d)
- add appearance API (4c4ac5ca)
- add autocompletion support (973cb8b9)

6.7.22 v1.15.0 (2019-12-16)

Bug Fixes

- ignore all parameter, when as_list=True 137d72b3, closes #962

Features

- allow cfg timeout to be overridden via kwargs e9a8289a
- add support for /import/github aa4d41b7
- nicer stacktrace 697cda24
- retry transient HTTP errors 59fe2714, closes #970
- access project's issues statistics 482e57ba, closes #966
- adding project stats db0b00a9, closes #967
- add variable_type/protected to projects ci variables 4724c50e
- add variable_type to groups ci variables 0986c931

6.7.23 v1.14.0 (2019-12-07)

Bug Fixes

- added missing attributes for project approvals 460ed63c
- **labels:** ensure label.save() works 727f5361
- **project-fork:**
 - copy create fix from ProjectPipelineManager 516307f1
 - correct path computation for project-fork list 44a7c278

Features

- add audit endpoint 2534020b
- add project and group clusters ebd053e7
- add support for include_subgroups filter abcd83f

6.7.24 v1.13.0 (2019-11-02)

Features

- add users activate, deactivate functionality (32ad6692)
- send python-gitlab version as user-agent (c22d49d0)
- add deployment creation (ca256a07), closes [#917]
- **auth:** remove deprecated session auth (b751cdf4)
- **doc:** remove refs to api v3 in docs (6beeaa99)
- **test:** unused unittest2, type -> isinstance (33b18012)

Bug Fixes

- **projects:** support approval_rules endpoint for projects (2cef2bb4)

6.7.25 v1.12.1 (2019-10-07)

Bug Fixes

fix: fix not working without auth provided

6.7.26 v1.12.0 (2019-10-06)

Features

- add support for job token
- **project:**
 - implement update_submodule
 - add file blame api
- **user:** add status api

Bug Fixes

- **cli:** fix cli command user-project list
- **labels:** don't mangle label name on update
- **todo:** mark_all_as_done doesn't return anything

6.7.27 v1.11.0 (2019-08-31)

Features

- add methods to retrieve an individual project environment
- group labels with subscriptable mixin

Bug Fixes

- projects: avatar uploading for projects
- remove empty list default arguments
- remove empty dict default arguments
- add project and group label update without id to fix cli

6.7.28 v1.10.0 (2019-07-22)

Features

- add mr rebase method bc4280c2
- get artifact by ref and job cda11745
- add support for board update 908d79fa, closes #801
- add support for issue.related_merge_requests 90a36315, closes #794

Bug Fixes

- improve pickle support b4b5decb
- **cli:**
 - allow –recursive parameter in repository tree 7969a78c, closes #718, #731
 - don't fail when the short print attr value is None 8d1552a0, closes #717, #727
 - fix update value for key not working b7662039

6.7.29 v1.9.0 (2019-06-19)

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

Bug Fixes

- convert # to %23 in URLs
- pep8 errors
- use python2 compatible syntax for super
- Make MemberManager.all() return a list of objects
-
- Re-enable command specific help messages
- dont ask for id attr if this is *Manager originating custom action
- fix -/_ replacement for *Manager custom actions
- fix repository_id marshaling in cli
- register cli action for delete_in_bulk

6.7.30 v1.8.0 (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

6.7.31 v1.7.0 (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

6.7.32 v1.6.0 (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

6.7.33 v1.5.1 (2018-06-23)

- Fix the ProjectPipelineJob base class (regression)

6.7.34 v1.5.0 (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

6.7.35 v1.4.0 (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

6.7.36 v1.3.0 (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

6.7.37 v1.2.0 (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

6.7.38 v1.1.0 (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

6.7.39 v1.0.2 (2017-09-29)

- **docs:** remove example usage of submanagers
- Properly handle the labels attribute in ProjectMergeRequest
- ProjectFile: handle / in path for delete() and save()

6.7.40 v1.0.1 (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

6.7.41 v1.0.0 (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()

6.7.42 v0.21.2 (2017-06-11)

- Install doc: use sudo for system commands
- **v4:** Make MR work properly
- Remove extraAttrs 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

6.7.43 v0.21.1 (2017-05-25)

- Fix the manager name for jobs in the Project class
- Fix the docs

6.7.44 v0.21 (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/correspnding/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

6.7.45 v0.20 (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)

6.7.46 v0.19 (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

6.7.47 v0.18 (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

6.7.48 v0.17 (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

6.7.49 v0.16 (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()

6.7.50 v0.15.1 (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

6.7.51 v0.15 (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

6.7.52 v0.14 (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 project
- 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

6.7.53 v0.13 (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()

6.7.54 v0.12.2 (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

6.7.55 v0.12.1 (2016-02-03)

- Fix a broken upload to pypi

6.7.56 v0.12 (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

6.7.57 v0.11.1 (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

6.7.58 v0.11 (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

6.7.59 v0.10 (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)

6.7.60 v0.9.2 (2015-07-11)

- CLI: fix the update and delete subcommands (#62)

6.7.61 v0.9.1 (2015-05-15)

- Fix the setup.py script

6.7.62 v0.9 (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

6.7.63 v0.8 (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

6.7.64 v0.7 (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)

6.7.65 v0.6 (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

6.7.66 v0.5 (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

6.7.67 v0.4 (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

6.7.68 v0.3 (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.

6.7.69 v0.2 (2013-08-08)

- provide a pip requirements.txt
- drop some debug statements

6.7.70 v0.1 (2013-07-08)

- Initial release

6.8 Release notes

Prior to version 2.0.0 and GitHub Releases, a summary of changes was maintained in release notes. They are available below for historical purposes. For the list of current releases, including breaking changes, please see the changelog.

6.8.1 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.

6.8.2 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.

6.8.3 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.

6.8.4 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.

6.8.5 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.

6.8.6 Changes from 1.2 to 1.3

- gitlab.Gitlab objects can be used as context managers in a `with` block.

6.8.7 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

6.8.8 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()
```

6.8.9 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.

6.8.10 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.

6.8.11 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>

6.9 FAQ

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](#).

I get an AttributeError when accessing attributes of an object retrieved via a list() call. Fetching a list of objects, doesn't always include all attributes in the objects. To retrieve an object with all attributes use a get() call.

Example with projects:

```
for projects in gl.projects.list():
 # Retrieve project object with all attributes
 project = gl.projects.get(project.id)
```

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.

CHAPTER
SEVEN

INDICES AND TABLES

- genindex
- modindex
- search

PYTHON MODULE INDEX

g

`gitlab`, 133
`gitlab.base`, 336
`gitlab.cli`, 338
`gitlab.config`, 339
`gitlab.const`, 340
`gitlab.exceptions`, 340
`gitlab.mixins`, 353
`gitlab.utils`, 362
`gitlab.v4`, 336
`gitlab.v4.objects`, 142

INDEX

Symbols

```
--access-level <access_level>
 gitlab-group-access-request-approve
 command line option, 390
 gitlab-group-member-create command line
 option, 425
 gitlab-group-member-update command line
 option, 426
 gitlab-project-access-request-approve
 command line option, 463
 gitlab-project-member-create command
 line option, 530
 gitlab-project-member-update command
 line option, 531
 gitlab-runner-create command line
 option, 610
 gitlab-runner-update command line
 option, 611
--action <action>
 gitlab-event-list command line option,
 379
 gitlab-project-event-list command line
 option, 495
 gitlab-todo-list command line option, 616
 gitlab-user-event-list command line
 option, 625
--actions <actions>
 gitlab-project-commit-create command
 line option, 479
--active <active>
 gitlab-project-pipeline-schedule-create
 command line option, 571
 gitlab-project-pipeline-schedule-update
 command line option, 573
 gitlab-runner-create command line
 option, 610
 gitlab-runner-update command line
 option, 611
 gitlab-user-list command line option, 620
--admin <admin>
 gitlab-user-create command line option,
 619
gitlab-user-update command line option,
 622
--after <after>
 gitlab-event-list command line option,
 379
 gitlab-project-event-list command line
 option, 495
 gitlab-user-event-list command line
 option, 625
--after-sign-out-path <after_sign_out_path>
 gitlab-application-settings-update
 command line option, 369
--all
 gitlab-application-list command line
 option, 365
 gitlab-audit-event-list command line
 option, 371
 gitlab-broadcast-message-list command
 line option, 372
 gitlab-current-user-email-list command
 line option, 374
 gitlab-current-user-gpg-key-list
 command line option, 375
 gitlab-current-user-key-list command
 line option, 377
 gitlab-deploy-key-list command line
 option, 378
 gitlab-deploy-token-list command line
 option, 378
 gitlab-dockerfile-list command line
 option, 379
 gitlab-event-list command line option,
 379
 gitlab-feature-list command line option,
 380
 gitlab-geo-node-list command line
 option, 382
 gitlab-gitignore-list command line
 option, 384
 gitlab-gitlabciyml-list command line
 option, 384
 gitlab-group-access-request-list
```

command line option, 391
gitlab-group-access-token-list command line option, 392
gitlab-group-audit-event-list command line option, 393
gitlab-group-badge-list command line option, 394
gitlab-group-billable-member-list command line option, 396
gitlab-group-billable-member-membership-list command line option, 396
gitlab-group-board-list command line option, 398
gitlab-group-board-list-list command line option, 399
gitlab-group-cluster-list command line option, 401
gitlab-group-custom-attribute-list command line option, 403
gitlab-group-deploy-token-list command line option, 404
gitlab-group-descendant-group-list command line option, 405
gitlab-group-epic-award-emoji-list command line option, 408
gitlab-group-epic-issue-list command line option, 411
gitlab-group-epic-list command line option, 406
gitlab-group-epic-note-award-emoji-list command line option, 415
gitlab-group-epic-note-list command line option, 413
gitlab-group-epic-resource-label-event-list command line option, 416
gitlab-group-hook-list command line option, 419
gitlab-group-issue-list command line option, 422
gitlab-group-label-list command line option, 423
gitlab-group-list command line option, 387
gitlab-group-member-all-list command line option, 427
gitlab-group-member-list command line option, 426
gitlab-group-merge-request-list command line option, 428
gitlab-group-milestone-list command line option, 430
gitlab-group-package-list command line option, 433
gitlab-group-project-list command line option, 434
gitlab-group-runner-list command line option, 435
gitlab-group-subgroup-list command line option, 436
gitlab-group-variable-list command line option, 437
gitlab-group-wiki-list command line option, 439
gitlab-hook-list command line option, 440
gitlab-issue-list command line option, 442
gitlab-ldap-group-list command line option, 443
gitlab-license-list command line option, 444
gitlab-merge-request-list command line option, 445
gitlab-namespace-list command line option, 446
gitlab-pages-domain-list command line option, 448
gitlab-personal-access-token-list command line option, 448
gitlab-project-access-request-list command line option, 464
gitlab-project-access-token-list command line option, 465
gitlab-project-approval-rule-list command line option, 468
gitlab-project-audit-event-list command line option, 470
gitlab-project-badge-list command line option, 471
gitlab-project-board-list command line option, 473
gitlab-project-board-list-list command line option, 475
gitlab-project-branch-list command line option, 477
gitlab-project-cluster-list command line option, 478
gitlab-project-commit-comment-list command line option, 482
gitlab-project-commit-discussion-list command line option, 484
gitlab-project-commit-list command line option, 480
gitlab-project-commit-status-list command line option, 487
gitlab-project-custom-attribute-list command line option, 487
gitlab-project-deploy-token-list command line option, 489

gitlab-project-deployment-list command
 line option, 490

gitlab-project-deployment-merge-request-list
 command line option, 492

gitlab-project-environment-list command
 line option, 494

gitlab-project-event-list command line
 option, 495

gitlab-project-fork-list command line
 option, 500

gitlab-project-hook-list command line
 option, 501

gitlab-project-issue-award-emoji-list
 command line option, 511

gitlab-project-issue-discussion-list
 command line option, 512

gitlab-project-issue-link-list command
 line option, 515

gitlab-project-issue-list command line
 option, 506

gitlab-project-issue-note-award-emoji-list
 command line option, 519

gitlab-project-issue-note-list command
 line option, 517

gitlab-project-issue-resource-label-event-list
 command line option, 519

gitlab-project-issue-resource-milestone-event
 command line option, 520

gitlab-project-issue-resource-state-event-list
 command line option, 521

gitlab-project-job-list command line
 option, 524

gitlab-project-key-list command line
 option, 527

gitlab-project-label-list command line
 option, 528

gitlab-project-list command line option,
 455

gitlab-project-member-all-list command
 line option, 532

gitlab-project-member-list command line
 option, 531

gitlab-project-merge-request-approval-rule-list
 command line option, 543

gitlab-project-merge-request-award-emoji-list
 command line option, 546

gitlab-project-merge-request-diff-list
 command line option, 547

gitlab-project-merge-request-discussion-list
 command line option, 549

gitlab-project-merge-request-list
 command line option, 536

gitlab-project-merge-request-note-award-emoji
 command line option, 555

gitlab-project-merge-request-note-list
 command line option, 552

gitlab-project-merge-request-pipeline-list
 command line option, 555

gitlab-project-merge-request-resource-label-event-list
 command line option, 556

gitlab-project-merge-request-resource-milestone-event
 command line option, 557

gitlab-project-merge-request-resource-state-event-list
 command line option, 558

gitlab-project-merge-train-list command
 line option, 558

gitlab-project-milestone-list command
 line option, 560

gitlab-project-note-list command line
 option, 562

gitlab-project-package-file-list
 command line option, 565

gitlab-project-package-list command
 line option, 565

gitlab-project-pages-domain-list
 command line option, 567

gitlab-project-pipeline-bridge-list
 command line option, 570

gitlab-project-pipeline-job-list
 command line option, 570

gitlab-project-pipeline-list command
 line option, 569

gitlab-project-pipeline-schedule-list
 command line option, 572

gitlab-project-pipeline-variable-list
 command line option, 576

gitlab-project-protected-branch-list
 command line option, 577

gitlab-project-protected-tag-list
 command line option, 579

gitlab-project-registry-repository-list
 command line option, 581

gitlab-project-registry-tag-list
 command line option, 583

gitlab-project-release-link-list
 command line option, 586

gitlab-project-release-list command
 line option, 584

gitlab-project-remote-mirror-list
 command line option, 588

gitlab-project-runner-list command line
 option, 589

gitlab-project-service-list command
 line option, 591

gitlab-project-snippet-award-emoji-list
 command line option, 595

gitlab-project-snippet-discussion-list
 command line option, 596

```
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note-award-emoji-list
 command line option, 602
gitlab-project-snippet-note-list
 command line option, 599
gitlab-project-tag-list command line
 option, 603
gitlab-project-trigger-list command
 line option, 604
gitlab-project-user-list command line
 option, 605
gitlab-project-variable-list command
 line option, 607
gitlab-project-wiki-list command line
 option, 608
gitlab-runner-job-list command line
 option, 612
gitlab-runner-list command line option,
 610
gitlab-snippet-list command line option,
 613
gitlab-starred-project-list command
 line option, 615
gitlab-todo-list command line option, 616
gitlab-topic-list command line option,
 617
gitlab-user-activities-list command
 line option, 623
gitlab-user-custom-attribute-list
 command line option, 624
gitlab-user-email-list command line
 option, 625
gitlab-user-event-list command line
 option, 626
gitlab-user-gpg-key-list command line
 option, 627
gitlab-user-impersonation-token-list
 command line option, 628
gitlab-user-key-list command line
 option, 629
gitlab-user-list command line option, 621
gitlab-user-membership-list command
 line option, 630
gitlab-user-project-list command line
 option, 633
gitlab-variable-list command line
 option, 634
--all-available <all_available>
 gitlab-group-descendant-group-list
 command line option, 405
 gitlab-group-list command line option,
 387
 gitlab-group-subgroup-list command line
 option, 436
--allow-local-requests-from-hooks-and-services
 <allow_local_requests_from_hooks_and_services>
 gitlab-application-settings-update
 command line option, 370
--allow-local-requests-from-system-hooks
 <allow_local_requests_from_system_hooks>
 gitlab-application-settings-update
 command line option, 370
--allow-local-requests-from-web-hooks-and-services
 <allow_local_requests_from_web_hooks_and_services>
 gitlab-application-settings-update
 command line option, 370
--allow-maintainer-to-push
 <allow_maintainer_to_push>
 gitlab-project-merge-request-create
 command line option, 534
 gitlab-project-merge-request-update
 command line option, 541
--allow-merge-on-skipped-pipeline
 <allow_merge_on_skipped_pipeline>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--allowed-to-merge <allowed_to_merge>
 gitlab-project-protected-branch-create
 command line option, 576
--allowed-to-push <allowed_to_push>
 gitlab-project-protected-branch-create
 command line option, 576
--allowed-to-unprotect
 <allowed_to_unprotect>
 gitlab-project-protected-branch-create
 command line option, 576
--analytics-access-level
 <analytics_access_level>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--api-version <api_version>
 gitlab command line option, 364
--approval-project-rule-id
 <approval_project_rule_id>
 gitlab-project-merge-request-approval-rule-create
 command line option, 542
--approval-rule-id <approval_rule_id>
 gitlab-project-merge-request-approval-rule-delete
 command line option, 543
 gitlab-project-merge-request-approval-rule-update
 command line option, 544
--approvals-before-merge
 <approvals_before_merge>
```

```

gitlab-project-approval-update command
 line option, 466
gitlab-project-create command line
 option, 451
gitlab-project-update command line
 option, 461
--approvals-required <approvals_required>
 gitlab-project-approval-rule-create
 command line option, 467
 gitlab-project-merge-request-approval-rule-<creates> <assets>
 command line option, 542
 gitlab-project-merge-request-approval-rule-update line option, 584
 --assignee-id <assignee_id>
gitlab-project-merge-request-approval-update command line option, 542
 gitlab-project-release-create command
 gitlab-project-release-create command line option, 584
 --assignee-id <assignee_id>
gitlab-group-issue-list command line
 option, 421
gitlab-group-merge-request-list command
 line option, 428
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-merge-request-list
 command line option, 536
--approver-ids <approver_ids>
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-merge-request-list
 command line option, 536
--archived <archived>
 gitlab-group-project-list command line
 option, 434
 gitlab-project-fork-list command line
 option, 499
 gitlab-project-list command line option,
 455
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-list command line
 option, 632
--artifact-path <artifact_path>
 gitlab-project-artifact command line
 option, 449
 gitlab-project-artifact-raw command
 line option, 469
--asset-proxy-allowlist
 <asset_proxy_allowlist>
 gitlab-application-settings-update
 command line option, 370
--asset-proxy-enabled <asset_proxy_enabled>
 gitlab-application-settings-update
 command line option, 370
--asset-proxy-url <asset_proxy_url>
 gitlab-application-settings-update
 command line option, 370
--asset-proxy-whitelist
 <asset_proxy_whitelist>
 gitlab-application-settings-update
 command line option, 370
--asset-proxy-whitelist <asset_proxy_whitelist>
 gitlab-application-settings-update
 command line option, 370
gitlab-project-merge-request-list command
 line option, 428
gitlab-issue-list command line option,
 441
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-list command line
 option, 505
gitlab-project-issue-update command
 line option, 509
gitlab-project-merge-request-create
 command line option, 534
gitlab-project-merge-request-list
 command line option, 536
gitlab-project-merge-request-update
 command line option, 540
--assignee-ids <assignee_ids>
 gitlab-project-issue-create command
 line option, 504
 gitlab-project-issue-update command
 line option, 509
--author-email <author_email>
 gitlab-project-commit-create command
 line option, 479
 gitlab-project-file-create command line
 option, 497
 gitlab-project-file-update command line
 option, 498
--author-email-regex <author_email_regex>
 gitlab-project-push-rules-create
 command line option, 579
 gitlab-project-push-rules-update
 command line option, 580
--author-id <author_id>
 gitlab-group-epic-list command line

```

```
 option, 406
gitlab-group-issue-list command line
 option, 421
gitlab-group-merge-request-list command
 line option, 428
gitlab-issue-list command line option,
 441
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-issue-list command line
 option, 505
gitlab-project-merge-request-list
 command line option, 536
gitlab-todo-list command line option, 616
--author-name <author_name>
 gitlab-project-commit-create command
 line option, 479
 gitlab-project-file-create command line
 option, 497
 gitlab-project-file-update command line
 option, 498
--author-username <author_username>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
--auto-cancel-pending-pipelines
 <auto_cancel_pending_pipelines>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--auto-devops-deploy-strategy
 <auto_devops_deploy_strategy>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--auto-devops-enabled <auto_devops_enabled>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--autoclose-referenced-issues
 <autoclose_referenced_issues>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
option, 461
--avatar <avatar>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
 gitlab-topic-create command line option,
 617
 gitlab-topic-update command line option,
 617
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--before <before>
 gitlab-event-list command line option,
 379
 gitlab-project-event-list command line
 option, 495
 gitlab-user-event-list command line
 option, 625
--bio <bio>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--blocked <blocked>
 gitlab-user-list command line option, 620
--board-id <board_id>
 gitlab-group-board-list-create command
 line option, 398
 gitlab-group-board-list-delete command
 line option, 399
 gitlab-group-board-list-get command
 line option, 399
 gitlab-group-board-list-list command
 line option, 399
 gitlab-group-board-list-update command
 line option, 400
 gitlab-project-board-list-create
 command line option, 474
 gitlab-project-board-list-delete
 command line option, 474
 gitlab-project-board-list-get command
 line option, 474
 gitlab-project-board-list-list command
 line option, 475
 gitlab-project-board-list-update
 command line option, 475
--body <body>
```

```

gitlab-group-epic-discussion-note-create
 command line option, 409
gitlab-group-epic-discussion-note-update
 command line option, 410
gitlab-group-epic-note-create command
 line option, 412
gitlab-group-epic-note-update command
 line option, 414
gitlab-project-commit-discussion-create
 command line option, 483
gitlab-project-commit-discussion-note-create
 command line option, 484
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-issue-discussion-create
 command line option, 511
gitlab-project-issue-discussion-note-create
 command line option, 513
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-issue-note-create
 command line option, 516
gitlab-project-issue-note-update
 command line option, 517
gitlab-project-merge-request-discussion-create
 command line option, 548
gitlab-project-merge-request-discussion-note-create
 command line option, 549
gitlab-project-merge-request-discussion-note-update
 command line option, 551
gitlab-project-merge-request-note-create
 command line option, 551
gitlab-project-merge-request-note-update
 command line option, 553
gitlab-project-snippet-discussion-create
 command line option, 595
gitlab-project-snippet-discussion-note-create
 command line option, 597
gitlab-project-snippet-discussion-note-update
 command line option, 598
gitlab-project-snippet-note-create
 command line option, 598
gitlab-project-snippet-note-update
 command line option, 600
--branch <branch>
 gitlab-project-branch-create command
 line option, 476
 gitlab-project-commit-cherry-pick
 command line option, 479
 gitlab-project-commit-create command
 line option, 479
 gitlab-project-commit-revert command
 line option, 481
 gitlab-project-file-create command line
 option, 497
gitlab-project-file-delete command line
 option, 497
gitlab-project-file-update command line
 option, 498
gitlab-project-update-submodule command
 line option, 463
--branch-name-regex <branch_name_regex>
 gitlab-project-push-rules-create
 command line option, 579
gitlab-project-push-rules-update
 command line option, 580
gitlab-project-coverage-regex
 <build_coverage_regex>
gitlab-project-create command line
 option, 451
gitlab-project-update command line
 option, 461
gitlab-project-create command line
 option, 451
gitlab-project-update command line
 option, 461
--build-timeout <build_timeout>
gitlab-project-create command line
 option, 451
gitlab-project-update command line
 option, 461
gitlab-project-update command line
 option, 461
gitlab-project-access-level <builds_access_level>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--builds-enabled <builds_enabled>
 gitlab-user-project-create command line
 option, 631
gitlab-user-create command line option,
 619
gitlab-user-update command line option,
 622
--can-create-group <can_create_group>
 gitlab-user-create command line option,
 619
--can-push <can_push>
 gitlab-project-key-create command line
 option, 525
 gitlab-project-key-update command line
 option, 527
--certificate <certificate>
 gitlab-project-pages-domain-create
 command line option, 566
 gitlab-project-pages-domain-update
 command line option, 567
--ci-config-path <ci_config_path>
 gitlab-project-create command line
 option, 451

```

```
gitlab-project-update command line
 option, 461
--ci-default-git-depth
 <ci_default_git_depth>
 gitlab-project-update command line
 option, 461
--ci-forward-deployment-enabled
 <ci_forward_deployment_enabled>
 gitlab-project-update command line
 option, 461
--close-issue <close_issue>
 gitlab-group-notification-settings-update
 command line option, 432
 gitlab-notification-settings-update
 command line option, 447
 gitlab-project-notification-settings-update
 command line option, 563
--close-merge-request <close_merge_request>
 gitlab-group-notification-settings-update
 command line option, 432
 gitlab-notification-settings-update
 command line option, 447
 gitlab-project-notification-settings-update
 command line option, 563
--cn <cn>
 gitlab-group-add-ldap-group-link
 command line option, 385
 gitlab-group-delete-ldap-group-link
 command line option, 386
--code-owner-approval-required
 <code_owner_approval_required>
 gitlab-project-protected-branch-create
 command line option, 576
--color <color>
 gitlab-broadcast-message-create command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
 gitlab-group-label-create command line
 option, 423
 gitlab-group-label-update command line
 option, 424
 gitlab-project-label-create command
 line option, 527
 gitlab-project-label-update command
 line option, 529
--color-scheme-id <color_scheme_id>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--commit-id <commit_id>
 gitlab-project-commit-comment-create
 command line option, 482
 gitlab-project-commit-comment-list
 command line option, 482
 gitlab-project-commit-discussion-create
 command line option, 483
 gitlab-project-commit-discussion-get
 command line option, 483
 gitlab-project-commit-discussion-list
 command line option, 484
 gitlab-project-commit-discussion-note-create
 command line option, 484
 gitlab-project-commit-discussion-note-delete
 command line option, 485
 gitlab-project-commit-discussion-note-get
 command line option, 485
 gitlab-project-commit-discussion-note-update
 command line option, 485
 gitlab-project-commit-status-create
 command line option, 486
 gitlab-project-commit-status-list
 command line option, 486
 --commit-message <commit_message>
 gitlab-project-commit-create command
 line option, 479
 gitlab-project-file-create command line
 option, 497
 gitlab-project-file-delete command line
 option, 497
 gitlab-project-file-update command line
 option, 498
 --commit-message-regex
 <commit_message_regex>
 gitlab-project-push-rules-create
 command line option, 579
 gitlab-project-push-rules-update
 command line option, 580
 --commit-sha <commit_sha>
 gitlab-project-update-submodule command
 line option, 463
 --confidential <confidential>
 gitlab-application-create command line
 option, 365
 gitlab-project-issue-create command
 line option, 504
 gitlab-project-issue-update command
 line option, 509
 --confidential-issues-events
 <confidential_issues_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 500
 gitlab-project-hook-update command line
```

```

 option, 502
--confidential-note-events
 <confidential_note_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
--config-file <config_file>
 gitlab command line option, 364
--container-expiration-policy-attributes
 <container_expiration_policy_attributes>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--container-registry-enabled
 <container_registry_enabled>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--container-registry-token-expire-delay
 <container_registry_token_expire_delay>--created-at <created_at>
 gitlab-application-settings-update
 command line option, 370
--content <content>
 gitlab-group-wiki-create command line
 option, 438
 gitlab-group-wiki-update command line
 option, 439
 gitlab-project-file-create command line
 option, 497
 gitlab-project-file-update command line
 option, 498
 gitlab-project-snippet-create command
 line option, 592
 gitlab-project-snippet-update command
 line option, 593
 gitlab-project-wiki-create command line
 option, 607
 gitlab-project-wiki-update command line
 option, 609
 gitlab-snippet-create command line
 option, 612
 gitlab-snippet-update command line
 option, 614
--context <context>
 gitlab-project-commit-status-create
 command line option, 486
--coverage <coverage>
 gitlab-project-commit-status-create
 command line option, 486
--create-access-level <create_access_level>
 gitlab-project-protected-tag-create
 command line option, 578
--created-after <created_after>
 gitlab-audit-event-list command line
 option, 371
 gitlab-group-audit-event-list command
 line option, 393
 gitlab-group-issue-list command line
 option, 422
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-issue-list command line option,
 441
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-audit-event-list command
 line option, 470
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-issue-list command line
 option, 505
 gitlab-project-merge-request-list
 command line option, 536
--created-before <created_before>
 gitlab-audit-event-list command line
 option, 371
 gitlab-group-audit-event-list command
 line option, 393

```

```
gitlab-group-issue-list command line
 option, 422
gitlab-group-merge-request-list command
 line option, 428
gitlab-issue-list command line option,
 441
gitlab-merge-request-list command line
 option, 445
gitlab-project-audit-event-list command
 line option, 470
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-issue-list command line
 option, 505
gitlab-project-merge-request-list
 command line option, 536
--cron <cron>
 gitlab-project-pipeline-schedule-create
 command line option, 571
 gitlab-project-pipeline-schedule-update
 command line option, 573
--cron-timezone <cron_timezone>
 gitlab-project-pipeline-schedule-create
 command line option, 571
 gitlab-project-pipeline-schedule-update
 command line option, 573
--custom-attributes <custom_attributes>
 gitlab-user-list command line option, 621
--debug
 gitlab command line option, 364
--default-branch <default_branch>
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
 gitlab-user-project-create command line
 option, 631
--default-branch-protection
 <default_branch_protection>
 gitlab-application-settings-update
 command line option, 369
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
--default-group-visibility
 <default_group_visibility>
 gitlab-application-settings-update
 command line option, 369
--default-project-visibility
 <default_project_visibility>
 gitlab-application-settings-update
 command line option, 369
--default-projects-limit
 <default_projects_limit>
 gitlab-application-settings-update
 command line option, 369
--default-snippet-visibility
 <default_snippet_visibility>
 gitlab-application-settings-update
 command line option, 369
--deny-delete-tag <deny_delete_tag>
 gitlab-project-push-rules-create
 command line option, 579
 gitlab-project-push-rules-update
 command line option, 580
--deployed-after <deployed_after>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
--deployed-before <deployed_before>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
--deployment-events <deployment_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
--deployment-id <deployment_id>
 gitlab-project-deployment-merge-request-list
 command line option, 491
--description <description>
 gitlab-application-appearance-update
 command line option, 366
 gitlab-group-create command line option,
 386
 gitlab-group-epic-create command line
 option, 405
 gitlab-group-epic-update command line
 option, 407
 gitlab-group-label-create command line
 option, 423
 gitlab-group-label-update command line
 option, 424
 gitlab-group-milestone-create command
 line option, 429
 gitlab-group-milestone-update command
 line option, 431
 gitlab-group-update command line option,
 389
 gitlab-project-commit-status-create
 command line option, 486
 gitlab-project-create command line
 option, 451
 gitlab-project-export-create command
```

```

 line option, 495
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-update command
 line option, 509
gitlab-project-label-create command
 line option, 527
gitlab-project-label-update command
 line option, 529
gitlab-project-merge-request-create
 command line option, 534
gitlab-project-merge-request-update
 command line option, 541
gitlab-project-milestone-create command
 line option, 559
gitlab-project-milestone-update command
 line option, 561
gitlab-project-pipeline-schedule-create
 command line option, 571
gitlab-project-pipeline-schedule-update
 command line option, 573
gitlab-project-release-create command
 line option, 584
gitlab-project-release-update command
 line option, 585
gitlab-project-snippet-create command
 line option, 592
gitlab-project-snippet-update command
 line option, 593
gitlab-project-trigger-create command
 line option, 603
gitlab-project-trigger-update command
 line option, 605
gitlab-project-update command line
 option, 461
gitlab-runner-create command line
 option, 609
gitlab-runner-update command line
 option, 611
gitlab-topic-create command line option,
 617
gitlab-topic-update command line option,
 617
gitlab-user-project-create command line
 option, 631
--disable-overriding-approvers-per-merge-request<discussion_to_resolve>
<enable_overriding_rovers_per_merge_request>
gitlab-project-approval-update command
 line option, 466
--disabled-oauth-sign-in-sources
 <disabled_oauth_sign_in_sources>
gitlab-application-settings-update
 command line option, 369
--discussion-id <discussion_id>
gitlab-group-epic-discussion-note-create
 command line option, 409
gitlab-group-epic-discussion-note-delete
 command line option, 409
gitlab-group-epic-discussion-note-get
 command line option, 410
gitlab-group-epic-discussion-note-update
 command line option, 410
gitlab-project-commit-discussion-note-create
 command line option, 484
gitlab-project-commit-discussion-note-delete
 command line option, 485
gitlab-project-commit-discussion-note-get
 command line option, 485
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-issue-discussion-note-create
 command line option, 513
gitlab-project-issue-discussion-note-delete
 command line option, 513
gitlab-project-issue-discussion-note-get
 command line option, 514
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-merge-request-discussion-note-create
 command line option, 549
gitlab-project-merge-request-discussion-note-delete
 command line option, 550
gitlab-project-merge-request-discussion-note-get
 command line option, 550
gitlab-project-merge-request-discussion-note-update
 command line option, 551
gitlab-project-snippet-discussion-note-create
 command line option, 597
gitlab-project-snippet-discussion-note-delete
 command line option, 597
gitlab-project-snippet-discussion-note-get
 command line option, 598
gitlab-project-snippet-discussion-note-update
 command line option, 598
--discussion-locked <discussion_locked>
gitlab-project-issue-update command
 line option, 509
gitlab-project-merge-request-update
 command line option, 541
--domain <domain>
gitlab-group-cluster-create command
 line option, 400
gitlab-group-cluster-update command
 line option, 402

```

```
gitlab-project-cluster-create command
 line option, 477
gitlab-project-cluster-update command
 line option, 478
gitlab-project-pages-domain-create
 command line option, 566
gitlab-project-pages-domain-delete
 command line option, 566
gitlab-project-pages-domain-get command
 line option, 566
gitlab-project-pages-domain-update
 command line option, 567
--domain-allowlist <domain_allowlist>
 gitlab-application-settings-update
 command line option, 369
--domain-blacklist <domain_blacklist>
 gitlab-application-settings-update
 command line option, 369
--domain-blacklist-enabled
 <domain_blacklist_enabled>
 gitlab-application-settings-update
 command line option, 369
--domain-denylist <domain_denylist>
 gitlab-application-settings-update
 command line option, 369
--domain-denylist-enabled
 <domain_denylist_enabled>
 gitlab-application-settings-update
 command line option, 369
--domain-whitelist <domain_whitelist>
 gitlab-application-settings-update
 command line option, 369
--dsa-key-restriction <dsa_key_restriction>
 gitlab-application-settings-update
 command line option, 370
--due-date <due_date>
 gitlab-group-milestone-create command
 line option, 429
 gitlab-group-milestone-update command
 line option, 431
 gitlab-project-issue-create command
 line option, 504
 gitlab-project-issue-update command
 line option, 509
 gitlab-project-milestone-create command
 line option, 559
 gitlab-project-milestone-update command
 line option, 561
--duration <duration>
 gitlab-project-issue-add-spent-time
 command line option, 503
 gitlab-project-issue-time-estimate
 command line option, 507
 gitlab-project-merge-request-add-spent-time
 command line option, 532
gitlab-project-merge-request-time-estimate
 command line option, 539
--ecdsa-key-restriction
 <ecdsa_key_restriction>
 gitlab-application-settings-update
 command line option, 370
--ed25519-key-restriction
 <ed25519_key_restriction>
 gitlab-application-settings-update
 command line option, 370
--email <email>
 gitlab-current-user-email-create
 command line option, 374
 gitlab-user-create command line option,
 619
 gitlab-user-email-create command line
 option, 624
 gitlab-user-update command line option,
 622
--email-header-and-footer-enabled
 <email_header_and_footer_enabled>
 gitlab-application-appearance-update
 command line option, 366
--emails-disabled <emails_disabled>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--emoji <emoji>
 gitlab-current-user-status-update
 command line option, 377
--enable-ssl-verification
 <enable_ssl_verification>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 501
 gitlab-project-hook-update command line
 option, 502
--enabled <enabled>
 gitlab-geo-node-update command line
 option, 383
 gitlab-group-cluster-create command
 line option, 400
 gitlab-project-cluster-create command
 line option, 477
 gitlab-project-remote-mirror-create
```

```

 command line option, 587
gitlab-project-remote-mirror-update
 command line option, 588
--encoding <encoding>
 gitlab-project-file-create command line
 option, 497
 gitlab-project-file-update command line
 option, 498
--end-date <end_date>
 gitlab-group-epic-create command line
 option, 405
 gitlab-group-epic-update command line
 option, 407
--ends-at <ends_at>
 gitlab-broadcast-message-create command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
--enforce-terms <enforce_terms>
 gitlab-application-settings-update
 command line option, 370
--entity-id <entity_id>
 gitlab-audit-event-list command line
 option, 371
--entity-type <entity_type>
 gitlab-audit-event-list command line
 option, 371
--environment <environment>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-create
 command line option, 489
 gitlab-project-deployment-list command
 line option, 490
 gitlab-project-deployment-merge-request-list
 command line option, 492
--environment-scope <environment_scope>
 gitlab-group-cluster-create command
 line option, 400
 gitlab-group-cluster-update command
 line option, 402
 gitlab-project-cluster-create command
 line option, 477
 gitlab-project-cluster-update command
 line option, 478
 gitlab-project-variable-create command
 line option, 606
 gitlab-project-variable-update command
 line option, 607
--epic-id <epic_id>
 gitlab-group-epic-resource-label-event-get
 command line option, 416
 gitlab-group-epic-resource-label-event-list
 command line option, 416
--epic-iid <epic_iid>
 gitlab-group-epic-award-emoji-create
 command line option, 407
 gitlab-group-epic-award-emoji-delete
 command line option, 408
 gitlab-group-epic-award-emoji-get
 command line option, 408
 gitlab-group-epic-award-emoji-list
 command line option, 408
 gitlab-group-epic-discussion-note-create
 command line option, 409
 gitlab-group-epic-discussion-note-delete
 command line option, 409
 gitlab-group-epic-discussion-note-get
 command line option, 410
 gitlab-group-epic-discussion-note-update
 command line option, 410
 gitlab-group-epic-issue-create command
 line option, 411
 gitlab-group-epic-issue-delete command
 line option, 411
 gitlab-group-epic-issue-list command
 line option, 411
 gitlab-group-epic-issue-update command
 line option, 412
 gitlab-group-epic-note-award-emoji-create
 command line option, 414
 gitlab-group-epic-note-award-emoji-delete
 command line option, 414
 gitlab-group-epic-note-award-emoji-get
 command line option, 415
 gitlab-group-epic-note-award-emoji-list
 command line option, 415
 gitlab-group-epic-note-create command
 line option, 412
 gitlab-group-epic-note-delete command
 line option, 413
 gitlab-group-epic-note-get command line
 option, 413
 gitlab-group-epic-note-list command
 line option, 413
 gitlab-group-epic-note-update command
 line option, 414
--epic-issue-id <epic_issue_id>
 gitlab-group-epic-issue-delete command
 line option, 411
 gitlab-group-epic-issue-update command
 line option, 412
--exclude-subgroups <exclude_subgroups>
 gitlab-group-package-list command line
 option, 433
--expires-at <expires_at>
 gitlab-group-deploy-token-create
 command line option, 403

```

```
gitlab-group-member-create command line
 option, 425
gitlab-group-member-update command line
 option, 426
gitlab-group-share command line option,
 388
gitlab-project-deploy-token-create
 command line option, 488
gitlab-project-member-create command
 line option, 530
gitlab-project-member-update command
 line option, 531
gitlab-project-share command line
 option, 457
gitlab-user-impersonation-token-create
 command line option, 627
gitlab-user-personal-access-token-create
 command line option, 630
--extern-uid <extern_uid>
 gitlab-user-create command line option,
 619
 gitlab-user-list command line option, 620
 gitlab-user-update command line option,
 622
--external <external>
 gitlab-user-create command line option,
 619
 gitlab-user-list command line option, 620
 gitlab-user-update command line option,
 622
--external-authorization-classification-label
 <external_authorization_classification_label> command line
 option, 451
 gitlab-project-create command line
 option, 451
 gitlab-project-update command line
 option, 461
--external-authorization-service-default-label
 <external_authorization_service_default_label> command line
 option, 369
 gitlab-application-settings-update
 command line option, 369
--external-authorization-service-enabled
 <external_authorization_service_enabled> command line
 option, 369
 gitlab-application-settings-update
 command line option, 369
--external-authorization-service-timeout
 <external_authorization_service_timeout> command line
 option, 369
 gitlab-application-settings-update
 command line option, 369
--external-authorization-service-url
 <external_authorization_service_url> command line
 option, 369
 gitlab-application-settings-update
 command line option, 369
--external-url <external_url>
 gitlab-project-environment-create
 command line option, 493
 gitlab-project-environment-update
 command line option, 494
--extra-shared-runners-minutes-limit
 <extra_shared_runners_minutes_limit>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
--fancy
 gitlab command line option, 364
--favicon <favicon>
 gitlab-application-appearance-update
 command line option, 366
--fields <fields>
 gitlab command line option, 364
--file-name <file_name>
 gitlab-generic-package-download command
 line option, 381
 gitlab-generic-package-upload command
 line option, 381
 gitlab-project-snippet-create command
 line option, 592
 gitlab-project-snippet-update command
 line option, 593
 gitlab-snippet-create command line
 option, 612
 gitlab-snippet-update command line
 option, 614
 --file-name-regex <file_name_regex>
 gitlab-project-push-rules-create
 command line option, 579
 gitlab-project-push-rules-update
 command line option, 580
 --file-path <file_path>
 gitlab-project-file-blame command line
 option, 496
 gitlab-project-file-create command line
 option, 497
 gitlab-project-file-delete command line
 option, 497
 gitlab-project-file-get command line
 option, 498
 gitlab-project-file-raw command line
 option, 498
 gitlab-project-file-update command line
 option, 498
 --file-template-project-id
 <file_template_project_id>
 gitlab-application-settings-update
 command line option, 370
 gitlab-group-update command line option,
 390
 --filename <filename>
```

```
gitlab-project-upload command line
 option, 463
--filepath <filepath>
 gitlab-project-release-link-create
 command line option, 585
 gitlab-project-release-link-update
 command line option, 587
 gitlab-project-upload command line
 option, 463
--files-max-capacity <files_max_capacity>
 gitlab-geo-node-update command line
 option, 383
--first-day-of-week <first_day_of_week>
 gitlab-application-settings-update
 command line option, 370
--font <font>
 gitlab-broadcast-message-create command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
--footer-message <footer_message>
 gitlab-application-appearance-update
 command line option, 366
--forked-from-id <forked_from_id>
 gitlab-project-create-fork-relation
 command line option, 453
--forking-access-level
 <forking_access_level>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 461
--format <format>
 gitlab-group-wiki-create command line
 option, 438
 gitlab-group-wiki-update command line
 option, 439
 gitlab-project-repository-archive
 command line option, 456
 gitlab-project-wiki-create command line
 option, 607
 gitlab-project-wiki-update command line
 option, 609
--from- <from_>
 gitlab-project-repository-compare
 command line option, 456
--fullname <fullname>
 gitlab-license-get command line option,
 443
--geo-node-allowed-ips
 <geo_node_allowed_ips>
 gitlab-application-settings-update
 command line option, 370
--gitlab <gitlab>
 gitlab command line option, 364
--gravATAR-enabled <gravATAR_enabled>
 gitlab-application-settings-update
 command line option, 369
--group-access <group_access>
 gitlab-group-add-ldap-group-link
 command line option, 385
 gitlab-group-share command line option,
 388
 gitlab-project-share command line
 option, 457
--group-id <group_id>
 gitlab-group-access-request-approve
 command line option, 390
 gitlab-group-access-request-create
 command line option, 391
 gitlab-group-access-request-delete
 command line option, 391
 gitlab-group-access-request-list
 command line option, 391
 gitlab-group-access-token-create
 command line option, 392
 gitlab-group-access-token-delete
 command line option, 392
 gitlab-group-access-token-list command
 line option, 392
 gitlab-group-audit-event-get command
 line option, 393
 gitlab-group-audit-event-list command
 line option, 393
 gitlab-group-badge-create command line
 option, 393
 gitlab-group-badge-delete command line
 option, 394
 gitlab-group-badge-get command line
 option, 394
 gitlab-group-badge-list command line
 option, 394
 gitlab-group-badge-render command line
 option, 395
 gitlab-group-badge-update command line
 option, 395
 gitlab-group-billable-member-delete
 command line option, 395
 gitlab-group-billable-member-list
 command line option, 396
 gitlab-group-billable-member-membership-list
 command line option, 396
 gitlab-group-board-create command line
 option, 397
 gitlab-group-board-delete command line
 option, 397
 gitlab-group-board-get command line
 option, 397
```

gitlab-group-board-list command line
 option, 398
gitlab-group-board-list-create command
 line option, 398
gitlab-group-board-list-delete command
 line option, 399
gitlab-group-board-list-get command
 line option, 399
gitlab-group-board-list-list command
 line option, 399
gitlab-group-board-list-update command
 line option, 400
gitlab-group-board-update command line
 option, 398
gitlab-group-cluster-create command
 line option, 400
gitlab-group-cluster-delete command
 line option, 401
gitlab-group-cluster-get command line
 option, 401
gitlab-group-cluster-list command line
 option, 401
gitlab-group-cluster-update command
 line option, 402
gitlab-group-custom-attribute-delete
 command line option, 402
gitlab-group-custom-attribute-get
 command line option, 402
gitlab-group-custom-attribute-list
 command line option, 403
gitlab-group-deploy-token-create
 command line option, 403
gitlab-group-deploy-token-delete
 command line option, 404
gitlab-group-deploy-token-list command
 line option, 404
gitlab-group-descendant-group-list
 command line option, 405
gitlab-group-epic-award-emoji-create
 command line option, 407
gitlab-group-epic-award-emoji-delete
 command line option, 408
gitlab-group-epic-award-emoji-get
 command line option, 408
gitlab-group-epic-award-emoji-list
 command line option, 408
gitlab-group-epic-create command line
 option, 405
gitlab-group-epic-delete command line
 option, 406
gitlab-group-epic-discussion-note-create
 command line option, 409
gitlab-group-epic-discussion-note-delete
 command line option, 409

gitlab-group-epic-discussion-note-get
 command line option, 410
gitlab-group-epic-discussion-note-update
 command line option, 410
gitlab-group-epic-get command line
 option, 406
gitlab-group-epic-issue-create command
 line option, 411
gitlab-group-epic-issue-delete command
 line option, 411
gitlab-group-epic-issue-list command
 line option, 411
gitlab-group-epic-issue-update command
 line option, 412
gitlab-group-epic-list command line
 option, 406
gitlab-group-epic-note-award-emoji-create
 command line option, 414
gitlab-group-epic-note-award-emoji-delete
 command line option, 414
gitlab-group-epic-note-award-emoji-get
 command line option, 415
gitlab-group-epic-note-award-emoji-list
 command line option, 415
gitlab-group-epic-note-create command
 line option, 412
gitlab-group-epic-note-delete command
 line option, 413
gitlab-group-epic-note-get command line
 option, 413
gitlab-group-epic-note-list command
 line option, 413
gitlab-group-epic-note-update command
 line option, 414
gitlab-group-epic-resource-label-event-get
 command line option, 416
gitlab-group-epic-resource-label-event-list
 command line option, 416
gitlab-group-epic-update command line
 option, 407
gitlab-group-export-create command line
 option, 417
gitlab-group-export-download command
 line option, 417
gitlab-group-export-get command line
 option, 417
gitlab-group-hook-create command line
 option, 418
gitlab-group-hook-delete command line
 option, 419
gitlab-group-hook-get command line
 option, 419
gitlab-group-hook-list command line
 option, 419

```
gitlab-group-hook-update command line
 option, 420
gitlab-group-import-get command line
 option, 421
gitlab-group-issue-list command line
 option, 421
gitlab-group-issues-statistics-get
 command line option, 422
gitlab-group-label-create command line
 option, 422
gitlab-group-label-delete command line
 option, 423
gitlab-group-label-get command line
 option, 423
gitlab-group-label-list command line
 option, 423
gitlab-group-label-subscribe command
 line option, 424
gitlab-group-label-unsubscribe command
 line option, 424
gitlab-group-label-update command line
 option, 424
gitlab-group-member-all-get command
 line option, 426
gitlab-group-member-all-list command
 line option, 427
gitlab-group-member-create command line
 option, 425
gitlab-group-member-delete command line
 option, 425
gitlab-group-member-get command line
 option, 425
gitlab-group-member-list command line
 option, 426
gitlab-group-member-update command line
 option, 426
gitlab-group-merge-request-list command
 line option, 427
gitlab-group-milestone-create command
 line option, 429
gitlab-group-milestone-delete command
 line option, 429
gitlab-group-milestone-get command line
 option, 429
gitlab-group-milestone-issues command
 line option, 430
gitlab-group-milestone-list command
 line option, 430
gitlab-group-milestone-merge-requests
 command line option, 430
gitlab-group-milestone-update command
 line option, 431
gitlab-group-notification-settings-get
 command line option, 431
gitlab-group-notification-settings-update
 command line option, 432
gitlab-group-package-list command line
 option, 433
gitlab-group-project-list command line
 option, 434
gitlab-group-runner-list command line
 option, 435
gitlab-group-share command line option,
 388
gitlab-group-subgroup-list command line
 option, 435
gitlab-group-transfer command line
 option, 388
gitlab-group-unshare command line
 option, 389
gitlab-group-variable-create command
 line option, 436
gitlab-group-variable-delete command
 line option, 437
gitlab-group-variable-get command line
 option, 437
gitlab-group-variable-list command line
 option, 437
gitlab-group-variable-update command
 line option, 438
gitlab-group-wiki-create command line
 option, 438
gitlab-group-wiki-delete command line
 option, 438
gitlab-group-wiki-get command line
 option, 439
gitlab-group-wiki-list command line
 option, 439
gitlab-group-wiki-update command line
 option, 439
gitlab-project-share command line
 option, 457
gitlab-project-unshare command line
 option, 459
--group-ids <group_ids>
 gitlab-project-approval-rule-create
 command line option, 467
 gitlab-project-merge-request-approval-rule-create
 command line option, 542
 gitlab-project-merge-request-approval-rule-update
 command line option, 544
--group-with-project-templates-id
 <group_with_project_templates_id>
 gitlab-project-create command line
 option, 452
--header-logo <header_logo>
 gitlab-application-appearance-update
 command line option, 366
```

```
--header-message <header_message>
 gitlab-application-appearance-update
 command line option, 366
--help
 gitlab command line option, 364
 gitlab-application command line option,
 365
 gitlab-application-appearance command
 line option, 366
 gitlab-application-appearance-get
 command line option, 366
 gitlab-application-appearance-update
 command line option, 366
 gitlab-application-create command line
 option, 365
 gitlab-application-delete command line
 option, 365
 gitlab-application-list command line
 option, 365
 gitlab-application-settings command
 line option, 367
 gitlab-application-settings-get command
 line option, 367
 gitlab-application-settings-update
 command line option, 369
 gitlab-audit-event command line option,
 370
 gitlab-audit-event-get command line
 option, 371
 gitlab-audit-event-list command line
 option, 371
 gitlab-broadcast-message command line
 option, 371
 gitlab-broadcast-message-create command
 line option, 371
 gitlab-broadcast-message-delete command
 line option, 372
 gitlab-broadcast-message-get command
 line option, 372
 gitlab-broadcast-message-list command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
 gitlab-current-user command line option,
 373
 gitlab-current-user-email command line
 option, 373
 gitlab-current-user-email-create
 command line option, 374
 gitlab-current-user-email-delete
 command line option, 374
 gitlab-current-user-email-get command
 line option, 374
 gitlab-current-user-email-list command
 line option, 374
 gitlab-current-user-gpg-key command
 line option, 374
 gitlab-current-user-get command line
 option, 373
 gitlab-current-user-gpg-key-command
 line option, 375
 gitlab-current-user-gpg-key-create
 command line option, 375
 gitlab-current-user-gpg-key-delete
 command line option, 375
 gitlab-current-user-gpg-key-get command
 line option, 375
 gitlab-current-user-gpg-key-list
 command line option, 375
 gitlab-current-user-key command line
 option, 376
 gitlab-current-user-key-create command
 line option, 376
 gitlab-current-user-key-delete command
 line option, 376
 gitlab-current-user-key-get command
 line option, 376
 gitlab-current-user-key-list command
 line option, 376
 gitlab-current-user-status command line
 option, 377
 gitlab-current-user-status-get command
 line option, 377
 gitlab-current-user-status-update
 command line option, 377
 gitlab-deploy-key command line option,
 377
 gitlab-deploy-key-list command line
 option, 377
 gitlab-deploy-token command line option,
 378
 gitlab-deploy-token-list command line
 option, 378
 gitlab-dockerfile command line option,
 378
 gitlab-dockerfile-get command line
 option, 378
 gitlab-dockerfile-list command line
 option, 379
 gitlab-event command line option, 379
 gitlab-event-list command line option,
 379
 gitlab-feature command line option, 380
 gitlab-feature-delete command line
 option, 380
 gitlab-feature-list command line option,
 380
 gitlab-generic-package command line
 option, 380
 gitlab-generic-package-download command
```

line option, 380
gitlab-generic-package-upload command line option, 381
gitlab-geo-node command line option, 381
gitlab-geo-node-current-failures command line option, 381
gitlab-geo-node-delete command line option, 382
gitlab-geo-node-get command line option, 382
gitlab-geo-node-list command line option, 382
gitlab-geo-node-repair command line option, 382
gitlab-geo-node-status command line option, 383
gitlab-geo-node-update command line option, 383
gitlab-gitignore command line option, 383
gitlab-gitignore-get command line option, 383
gitlab-gitignore-list command line option, 384
gitlab-gitlabciyml command line option, 384
gitlab-gitlabciyml-get command line option, 384
gitlab-gitlabciyml-list command line option, 384
gitlab-group command line option, 385
gitlab-group-access-request command line option, 390
gitlab-group-access-request-approve command line option, 390
gitlab-group-access-request-create command line option, 391
gitlab-group-access-request-delete command line option, 391
gitlab-group-access-request-list command line option, 391
gitlab-group-access-token command line option, 391
gitlab-group-access-token-create command line option, 392
gitlab-group-access-token-delete command line option, 392
gitlab-group-access-token-list command line option, 392
gitlab-group-add-ldap-group-link command line option, 385
gitlab-group-audit-event command line option, 392
gitlab-group-audit-event-get command line option, 393
gitlab-group-audit-event-list command line option, 393
gitlab-group-badge command line option, 393
gitlab-group-badge-create command line option, 393
gitlab-group-badge-delete command line option, 394
gitlab-group-badge-get command line option, 394
gitlab-group-badge-list command line option, 394
gitlab-group-badge-render command line option, 395
gitlab-group-badge-update command line option, 395
gitlab-group-billable-member command line option, 395
gitlab-group-billable-member-delete command line option, 395
gitlab-group-billable-member-list command line option, 396
gitlab-group-billable-member-membership command line option, 396
gitlab-group-billable-member-membership-list command line option, 396
gitlab-group-board command line option, 397
gitlab-group-board-create command line option, 397
gitlab-group-board-delete command line option, 397
gitlab-group-board-get command line option, 397
gitlab-group-board-list command line option, 398
gitlab-group-board-list-create command line option, 398
gitlab-group-board-list-delete command line option, 399
gitlab-group-board-list-get command line option, 399
gitlab-group-board-list-list command line option, 399
gitlab-group-board-list-update command line option, 400
gitlab-group-board-update command line option, 398
gitlab-group-cluster command line option, 400
gitlab-group-cluster-create command line option, 400
gitlab-group-cluster-delete command line option, 401

```
gitlab-group-cluster-get command line
 option, 401
gitlab-group-cluster-list command line
 option, 401
gitlab-group-cluster-update command
 line option, 401
gitlab-group-create command line option,
 385
gitlab-group-custom-attribute command
 line option, 402
gitlab-group-custom-attribute-delete
 command line option, 402
gitlab-group-custom-attribute-get
 command line option, 402
gitlab-group-custom-attribute-list
 command line option, 403
gitlab-group-delete command line option,
 386
gitlab-group-delete-ldap-group-link
 command line option, 386
gitlab-group-deploy-token command line
 option, 403
gitlab-group-deploy-token-create
 command line option, 403
gitlab-group-deploy-token-delete
 command line option, 404
gitlab-group-deploy-token-list command
 line option, 404
gitlab-group-descendant-group command
 line option, 404
gitlab-group-descendant-group-list
 command line option, 404
gitlab-group-epic command line option,
 405
gitlab-group-epic-award-emoji command
 line option, 407
gitlab-group-epic-award-emoji-create
 command line option, 407
gitlab-group-epic-award-emoji-delete
 command line option, 408
gitlab-group-epic-award-emoji-get
 command line option, 408
gitlab-group-epic-award-emoji-list
 command line option, 408
gitlab-group-epic-create command line
 option, 405
gitlab-group-epic-delete command line
 option, 406
gitlab-group-epic-discussion-note
 command line option, 409
gitlab-group-epic-discussion-note-create
 command line option, 409
gitlab-group-epic-discussion-note-delete
 command line option, 409
gitlab-group-epic-discussion-note-get
 command line option, 410
gitlab-group-epic-discussion-note-update
 command line option, 410
gitlab-group-epic-get command line
 option, 406
gitlab-group-epic-issue command line
 option, 410
gitlab-group-epic-issue-create command
 line option, 411
gitlab-group-epic-issue-delete command
 line option, 411
gitlab-group-epic-issue-list command
 line option, 411
gitlab-group-epic-issue-update command
 line option, 412
gitlab-group-epic-list command line
 option, 406
gitlab-group-epic-note command line
 option, 412
gitlab-group-epic-note-award-emoji
 command line option, 414
gitlab-group-epic-note-award-emoji-create
 command line option, 414
gitlab-group-epic-note-award-emoji-delete
 command line option, 414
gitlab-group-epic-note-award-emoji-get
 command line option, 415
gitlab-group-epic-note-award-emoji-list
 command line option, 415
gitlab-group-epic-note-create command
 line option, 412
gitlab-group-epic-note-delete command
 line option, 413
gitlab-group-epic-note-get command line
 option, 413
gitlab-group-epic-note-list command
 line option, 413
gitlab-group-epic-note-update command
 line option, 414
gitlab-group-epic-resource-label-event
 command line option, 416
gitlab-group-epic-resource-label-event-get
 command line option, 416
gitlab-group-epic-resource-label-event-list
 command line option, 416
gitlab-group-epic-update command line
 option, 407
gitlab-group-export command line option,
 417
gitlab-group-export-create command line
 option, 417
gitlab-group-export-download command
 line option, 417
```

```
gitlab-group-export-get command line
 option, 417
gitlab-group-get command line option, 387
gitlab-group-hook command line option,
 417
gitlab-group-hook-create command line
 option, 418
gitlab-group-hook-delete command line
 option, 419
gitlab-group-hook-get command line
 option, 419
gitlab-group-hook-list command line
 option, 419
gitlab-group-hook-update command line
 option, 420
gitlab-group-import command line option,
 420
gitlab-group-import-get command line
 option, 421
gitlab-group-issue command line option,
 421
gitlab-group-issue-list command line
 option, 421
gitlab-group-issues-statistics command
 line option, 422
gitlab-group-issues-statistics-get
 command line option, 422
gitlab-group-label command line option,
 422
gitlab-group-label-create command line
 option, 422
gitlab-group-label-delete command line
 option, 423
gitlab-group-label-get command line
 option, 423
gitlab-group-label-list command line
 option, 423
gitlab-group-label-subscribe command
 line option, 424
gitlab-group-label-unsubscribe command
 line option, 424
gitlab-group-label-update command line
 option, 424
gitlab-group-ldap-sync command line
 option, 387
gitlab-group-list command line option,
 387
gitlab-group-member command line option,
 425
gitlab-group-member-all command line
 option, 426
gitlab-group-member-all-get command
 line option, 426
gitlab-group-member-all-list command
 line option, 427
gitlab-group-member-create command line
 option, 425
gitlab-group-member-delete command line
 option, 425
gitlab-group-member-get command line
 option, 425
gitlab-group-member-list command line
 option, 426
gitlab-group-member-update command line
 option, 426
gitlab-group-merge-request command line
 option, 427
gitlab-group-merge-request-list command
 line option, 427
gitlab-group-milestone command line
 option, 428
gitlab-group-milestone-create command
 line option, 429
gitlab-group-milestone-delete command
 line option, 429
gitlab-group-milestone-get command line
 option, 429
gitlab-group-milestone-issues command
 line option, 430
gitlab-group-milestone-list command
 line option, 430
gitlab-group-milestone-merge-requests
 command line option, 430
gitlab-group-milestone-update command
 line option, 431
gitlab-group-notification-settings
 command line option, 431
gitlab-group-notification-settings-get
 command line option, 431
gitlab-group-notification-settings-update
 command line option, 432
gitlab-group-package command line
 option, 433
gitlab-group-package-list command line
 option, 433
gitlab-group-project command line
 option, 433
gitlab-group-project-list command line
 option, 434
gitlab-group-runner command line option,
 435
gitlab-group-runner-list command line
 option, 435
gitlab-group-search command line option,
 388
gitlab-group-share command line option,
 388
gitlab-group-subgroup command line
```

option, 435
gitlab-group-subgroup-list command line option, 435
gitlab-group-transfer command line option, 388
gitlab-group-transfer-project command line option, 388
gitlab-group-unshare command line option, 389
gitlab-group-update command line option, 389
gitlab-group-variable command line option, 436
gitlab-group-variable-create command line option, 436
gitlab-group-variable-delete command line option, 437
gitlab-group-variable-get command line option, 437
gitlab-group-variable-list command line option, 437
gitlab-group-variable-update command line option, 437
gitlab-group-wiki command line option, 438
gitlab-group-wiki-create command line option, 438
gitlab-group-wiki-delete command line option, 438
gitlab-group-wiki-get command line option, 439
gitlab-group-wiki-list command line option, 439
gitlab-group-wiki-update command line option, 439
gitlab-hook command line option, 440
gitlab-hook-create command line option, 440
gitlab-hook-delete command line option, 440
gitlab-hook-get command line option, 440
gitlab-hook-list command line option, 440
gitlab-issue command line option, 441
gitlab-issue-get command line option, 441
gitlab-issue-list command line option, 441
gitlab-issues-statistics command line option, 442
gitlab-issues-statistics-get command line option, 442
gitlab-key command line option, 442
gitlab-key-get command line option, 442
gitlab-ldap-group command line option, 443
gitlab-ldap-group-list command line option, 443
gitlab-license command line option, 443
gitlab-license-get command line option, 443
gitlab-license-list command line option, 444
gitlab-merge-request command line option, 444
gitlab-merge-request-list command line option, 444
gitlab-namespace command line option, 446
gitlab-namespace-get command line option, 446
gitlab-namespace-list command line option, 446
gitlab-notification-settings command line option, 446
gitlab-notification-settings-get command line option, 446
gitlab-notification-settings-update command line option, 447
gitlab-pages-domain command line option, 447
gitlab-pages-domain-list command line option, 448
gitlab-personal-access-token command line option, 448
gitlab-personal-access-token-delete command line option, 448
gitlab-personal-access-token-list command line option, 448
gitlab-project command line option, 449
gitlab-project-access-request command line option, 463
gitlab-project-access-request-approve command line option, 463
gitlab-project-access-request-create command line option, 464
gitlab-project-access-request-delete command line option, 464
gitlab-project-access-request-list command line option, 464
gitlab-project-access-token command line option, 464
gitlab-project-access-token-create command line option, 465
gitlab-project-access-token-delete command line option, 465
gitlab-project-access-token-list command line option, 465
gitlab-project-additional-statistics command line option, 465
gitlab-project-additional-statistics-get

```
 command line option, 466
gitlab-project-approval command line
 option, 466
gitlab-project-approval-get command
 line option, 466
gitlab-project-approval-rule command
 line option, 467
gitlab-project-approval-rule-create
 command line option, 467
gitlab-project-approval-rule-delete
 command line option, 467
gitlab-project-approval-rule-list
 command line option, 468
gitlab-project-approval-rule-update
 command line option, 468
gitlab-project-approval-update command
 line option, 466
gitlab-project-archive command line
 option, 449
gitlab-project-artifact command line
 option, 449, 468
gitlab-project-artifact-delete command
 line option, 468
gitlab-project-artifact-download
 command line option, 469
gitlab-project-artifact-raw command
 line option, 469
gitlab-project-artifacts command line
 option, 449
gitlab-project-audit-event command line
 option, 469
gitlab-project-audit-event-get command
 line option, 469
gitlab-project-audit-event-list command
 line option, 470
gitlab-project-badge command line
 option, 470
gitlab-project-badge-create command
 line option, 470
gitlab-project-badge-delete command
 line option, 471
gitlab-project-badge-get command line
 option, 471
gitlab-project-badge-list command line
 option, 471
gitlab-project-badge-render command
 line option, 471
gitlab-project-badge-update command
 line option, 472
gitlab-project-board command line
 option, 472
gitlab-project-board-create command
 line option, 472
gitlab-project-board-delete command
 line option, 473
gitlab-project-board-get command line
 option, 473
gitlab-project-board-list command line
 option, 473, 474
gitlab-project-board-list-create
 command line option, 474
gitlab-project-board-list-delete
 command line option, 474
gitlab-project-board-list-get command
 line option, 474
gitlab-project-board-list-list command
 line option, 475
gitlab-project-board-list-update
 command line option, 475
gitlab-project-board-update command
 line option, 473
gitlab-project-branch command line
 option, 475
gitlab-project-branch-create command
 line option, 476
gitlab-project-branch-delete command
 line option, 476
gitlab-project-branch-get command line
 option, 476
gitlab-project-branch-list command line
 option, 476
gitlab-project-cluster command line
 option, 477
gitlab-project-cluster-create command
 line option, 477
gitlab-project-cluster-delete command
 line option, 477
gitlab-project-cluster-get command line
 option, 478
gitlab-project-cluster-list command
 line option, 478
gitlab-project-cluster-update command
 line option, 478
gitlab-project-commit command line
 option, 479
gitlab-project-commit-cherry-pick
 command line option, 479
gitlab-project-commit-comment command
 line option, 482
gitlab-project-commit-comment-create
 command line option, 482
gitlab-project-commit-comment-list
 command line option, 482
gitlab-project-commit-create command
 line option, 479
gitlab-project-commit-diff command line
 option, 480
gitlab-project-commit-discussion
```

```
 command line option, 483
gitlab-project-commit-discussion-create
 command line option, 483
gitlab-project-commit-discussion-get
 command line option, 483
gitlab-project-commit-discussion-list
 command line option, 483
gitlab-project-commit-discussion-note
 command line option, 484
gitlab-project-commit-discussion-note-create
 command line option, 484
gitlab-project-commit-discussion-note-delete
 command line option, 484
gitlab-project-commit-discussion-note-get
 command line option, 485
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-commit-get command line
 option, 480
gitlab-project-commit-list command line
 option, 480
gitlab-project-commit-merge-requests
 command line option, 480
gitlab-project-commit-refs command line
 option, 481
gitlab-project-commit-revert command
 line option, 481
gitlab-project-commit-signature command
 line option, 481
gitlab-project-commit-status command
 line option, 486
gitlab-project-commit-status-create
 command line option, 486
gitlab-project-commit-status-list
 command line option, 486
gitlab-project-create command line
 option, 451
gitlab-project-create-fork-relation
 command line option, 453
gitlab-project-custom-attribute command
 line option, 487
gitlab-project-custom-attribute-delete
 command line option, 487
gitlab-project-custom-attribute-get
 command line option, 487
gitlab-project-custom-attribute-list
 command line option, 487
gitlab-project-delete command line
 option, 453
gitlab-project-delete-fork-relation
 command line option, 453
gitlab-project-delete-merged-branches
 command line option, 453
gitlab-project-deploy-token command
 line option, 488
gitlab-project-deploy-token-create
 command line option, 488
gitlab-project-deploy-token-delete
 command line option, 488
gitlab-project-deploy-token-list
 command line option, 488
gitlab-project-deployment command line
 option, 489
gitlab-project-deployment-create
 command line option, 489
gitlab-project-deployment-get command
 line option, 489
gitlab-project-deployment-list command
 line option, 490
gitlab-project-deployment-merge-request
 command line option, 491
gitlab-project-deployment-merge-request-list
 command line option, 491
gitlab-project-deployment-update
 command line option, 490
gitlab-project-environment command line
 option, 493
gitlab-project-environment-create
 command line option, 493
gitlab-project-environment-delete
 command line option, 493
gitlab-project-environment-get command
 line option, 493
gitlab-project-environment-list command
 line option, 494
gitlab-project-environment-stop command
 line option, 494
gitlab-project-environment-update
 command line option, 494
gitlab-project-event command line
 option, 495
gitlab-project-event-list command line
 option, 495
gitlab-project-export command line
 option, 495
gitlab-project-export-create command
 line option, 495
gitlab-project-export-download command
 line option, 496
gitlab-project-export-get command line
 option, 496
gitlab-project-file command line option,
 496
gitlab-project-file-blame command line
 option, 496
gitlab-project-file-create command line
 option, 497
gitlab-project-file-delete command line
```

```
 option, 497
gitlab-project-file-get command line
 option, 498
gitlab-project-file-raw command line
 option, 498
gitlab-project-file-update command line
 option, 498
gitlab-project-fork command line option,
 499
gitlab-project-fork-create command line
 option, 499
gitlab-project-fork-list command line
 option, 499
gitlab-project-get command line option,
 454
gitlab-project-hook command line option,
 500
gitlab-project-hook-create command line
 option, 500
gitlab-project-hook-delete command line
 option, 501
gitlab-project-hook-get command line
 option, 501
gitlab-project-hook-list command line
 option, 501
gitlab-project-hook-update command line
 option, 502
gitlab-project-housekeeping command
 line option, 454
gitlab-project-import command line
 option, 502
gitlab-project-import-get command line
 option, 503
gitlab-project-issue command line
 option, 503
gitlab-project-issue-add-spent-time
 command line option, 503
gitlab-project-issue-award-emoji
 command line option, 510
gitlab-project-issue-award-emoji-create
 command line option, 510
gitlab-project-issue-award-emoji-delete
 command line option, 510
gitlab-project-issue-award-emoji-get
 command line option, 510
gitlab-project-issue-award-emoji-list
 command line option, 511
gitlab-project-issue-closed-by command
 line option, 503
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-delete command
 line option, 504
gitlab-project-issue-discussion command
 line option, 511
gitlab-project-issue-discussion-create
 command line option, 511
gitlab-project-issue-discussion-get
 command line option, 512
gitlab-project-issue-discussion-list
 command line option, 512
gitlab-project-issue-discussion-note
 command line option, 512
gitlab-project-issue-discussion-note-create
 command line option, 513
gitlab-project-issue-discussion-note-delete
 command line option, 513
gitlab-project-issue-discussion-note-get
 command line option, 513
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-issue-get command line
 option, 505
gitlab-project-issue-link command line
 option, 514
gitlab-project-issue-link-create
 command line option, 514
gitlab-project-issue-link-delete
 command line option, 515
gitlab-project-issue-link-list command
 line option, 515
gitlab-project-issue-list command line
 option, 505
gitlab-project-issue-move command line
 option, 506
gitlab-project-issue-note command line
 option, 515
gitlab-project-issue-note-award-emoji
 command line option, 517
gitlab-project-issue-note-award-emoji-create
 command line option, 517
gitlab-project-issue-note-award-emoji-delete
 command line option, 518
gitlab-project-issue-note-award-emoji-get
 command line option, 518
gitlab-project-issue-note-award-emoji-list
 command line option, 518
gitlab-project-issue-note-create
 command line option, 515
gitlab-project-issue-note-delete
 command line option, 516
gitlab-project-issue-note-get command
 line option, 516
gitlab-project-issue-note-list command
 line option, 516
gitlab-project-issue-note-update
 command line option, 517
gitlab-project-issue-participants
```

```
 command line option, 506
gitlab-project-issue-related-merge-requests command line option, 506
gitlab-project-issue-reset-spent-time command line option, 507
gitlab-project-issue-reset-time-estimate command line option, 507
gitlab-project-issue-resource-label-event command line option, 519
gitlab-project-issue-resource-label-event-get gitlab-project-job-retry command line
 command line option, 519
gitlab-project-issue-resource-label-event-listgitlab-project-job-trace command line
 command line option, 519
gitlab-project-issue-resource-milestone-event gitlab-project-key command line option,
 command line option, 520
gitlab-project-issue-resource-milestone-event-command line option, 520
gitlab-project-key-create command line
 option, 525
gitlab-project-issue-resource-milestone-event-command line option, 520
gitlab-project-key-delete command line
 option, 526
gitlab-project-issue-resource-state-event command line option, 521
gitlab-project-issue-resource-state-event-get gitlab-project-key-get command line
 command line option, 521
gitlab-project-issue-resource-state-event-listgitlab-project-key-list command line
 command line option, 521
gitlab-project-issue-subscribe command
 line option, 507
gitlab-project-issue-time-estimate command line option, 507
gitlab-project-issue-time-stats command
 line option, 508
gitlab-project-issue-todo command line
 option, 508
gitlab-project-issue-unsubscribe
 command line option, 508
gitlab-project-issue-update command
 line option, 509
gitlab-project-issue-user-agent-detail
 command line option, 509
gitlab-project-issues-statistics
 command line option, 522
gitlab-project-issues-statistics-get
 command line option, 522
gitlab-project-job command line option,
 522
gitlab-project-job-artifact command
 line option, 522
gitlab-project-job-artifacts command
 line option, 523
gitlab-project-job-cancel command line
 option, 523
gitlab-project-job-delete-artifacts
 command line option, 523
gitlab-project-job-erase command line
 option, 523
gitlab-project-job-get command line
 option, 524
gitlab-project-job-keep-artifacts
 command line option, 524
gitlab-project-job-list command line
 option, 524
gitlab-project-job-play command line
 option, 524
gitlab-project-job-retry command line
 option, 525
gitlab-project-job-trace command line
 option, 525
gitlab-project-key command line option,
 525
gitlab-project-key-create command line
 option, 525
gitlab-project-key-delete command line
 option, 526
gitlab-project-key-enable command line
 option, 526
gitlab-project-key-get command line
 option, 526
gitlab-project-key-list command line
 option, 526
gitlab-project-key-update command line
 option, 527
gitlab-project-label command line
 option, 527
gitlab-project-label-create command
 line option, 527
gitlab-project-label-delete command
 line option, 528
gitlab-project-label-get command line
 option, 528
gitlab-project-label-list command line
 option, 528
gitlab-project-label-subscribe command
 line option, 528
gitlab-project-label-unsubscribe
 command line option, 529
gitlab-project-label-update command
 line option, 529
gitlab-project-languages command line
 option, 454
gitlab-project-list command line option,
 454
gitlab-project-member command line
 option, 529
gitlab-project-member-all command line
 option, 531
gitlab-project-member-all-get command
 line option, 531
gitlab-project-member-all-list command
```

```

 line option, 532
gitlab-project-member-create command
 line option, 530
gitlab-project-member-delete command
 line option, 530
gitlab-project-member-get command line
 option, 530
gitlab-project-member-list command line
 option, 531
gitlab-project-member-update command
 line option, 531
gitlab-project-merge-request command
 line option, 532
gitlab-project-merge-request-add-spent-time
 command line option, 532
gitlab-project-merge-request-approval
 command line option, 541
gitlab-project-merge-request-approval-get
 command line option, 541
gitlab-project-merge-request-approval-rule
 command line option, 542
gitlab-project-merge-request-approval-rule-create
 command line option, 542
gitlab-project-merge-request-approval-rule-del
 command line option, 543
gitlab-project-merge-request-approval-rule-list
 command line option, 543
gitlab-project-merge-request-approval-rule-update
 command line option, 544
gitlab-project-merge-request-approval-state
 command line option, 544
gitlab-project-merge-request-approval-state-get
 command line option, 544
gitlab-project-merge-request-approval-update
 command line option, 541
gitlab-project-merge-request-approve
 command line option, 533
gitlab-project-merge-request-award-emoji
 command line option, 545
gitlab-project-merge-request-award-emoji-create
 command line option, 545
gitlab-project-merge-request-award-emoji-delete
 command line option, 545
gitlab-project-merge-request-award-emoji-get
 command line option, 546
gitlab-project-merge-request-award-emoji-list
 command line option, 546
gitlab-project-merge-request-cancel-merge-whengitlab-project-merge-request-note-award-emoji-get
 command line option, 533
gitlab-project-merge-request-changes
 command line option, 533
gitlab-project-merge-request-closes-issues
 command line option, 533
gitlab-project-merge-request-commits
 command line option, 534
gitlab-project-merge-request-create
 command line option, 534
gitlab-project-merge-request-delete
 command line option, 535
gitlab-project-merge-request-diff
 command line option, 546
gitlab-project-merge-request-diff-get
 command line option, 547
gitlab-project-merge-request-diff-list
 command line option, 547
gitlab-project-merge-request-discussion
 command line option, 547
gitlab-project-merge-request-discussion-create
 command line option, 548
gitlab-project-merge-request-discussion-get
 command line option, 548
gitlab-project-merge-request-discussion-list
 command line option, 548
gitlab-project-merge-request-discussion-note
 command line option, 549
gitlab-project-merge-request-discussion-note-create
 command line option, 549
gitlab-project-merge-request-discussion-note-delete
 command line option, 550
gitlab-project-merge-request-discussion-note-get
 command line option, 550
gitlab-project-merge-request-discussion-note-update
 command line option, 551
gitlab-project-merge-request-discussion-update
 command line option, 549
gitlab-project-merge-request-get
 command line option, 535
gitlab-project-merge-request-list
 command line option, 536
gitlab-project-merge-request-merge
 command line option, 537
gitlab-project-merge-request-merge-ref
 command line option, 537
gitlab-project-merge-request-note
 command line option, 551
gitlab-project-merge-request-note-award-emoji
 command line option, 553
gitlab-project-merge-request-note-award-emoji-create
 command line option, 553
gitlab-project-merge-request-note-award-emoji-delete
 command line option, 554
gitlab-project-merge-request-note-award-emoji-get
 command line option, 554
gitlab-project-merge-request-note-award-emoji-list
 command line option, 554
gitlab-project-merge-request-note-create
 command line option, 551
gitlab-project-merge-request-note-delete
 command line option, 551

```

```
 command line option, 552
gitlab-project-merge-request-note-get
 command line option, 552
gitlab-project-merge-request-note-list
 command line option, 552
gitlab-project-merge-request-note-update
 command line option, 553
gitlab-project-merge-request-participants
 command line option, 537
gitlab-project-merge-request-pipeline
 command line option, 555
gitlab-project-merge-request-pipeline-create
 command line option, 555
gitlab-project-merge-request-pipeline-list
 command line option, 555
gitlab-project-merge-request-rebase
 command line option, 538
gitlab-project-merge-request-reset-spent-time
 command line option, 538
gitlab-project-merge-request-reset-time-estimate
 command line option, 538
gitlab-project-merge-request-resource-label-event
 command line option, 556
gitlab-project-merge-request-resource-label-event
 command line option, 556
gitlab-project-merge-request-resource-label-event
 command line option, 556
gitlab-project-merge-request-resource-milestone
 command line option, 556
gitlab-project-merge-request-resource-milestone
 command line option, 557
gitlab-project-merge-request-resource-milestone
 command line option, 557
gitlab-project-merge-request-resource-state-event
 command line option, 557
gitlab-project-merge-request-resource-state-event
 command line option, 557
gitlab-project-merge-request-resource-state-event
 command line option, 558
gitlab-project-merge-request-subscribe
 command line option, 538
gitlab-project-merge-request-time-estimate
 command line option, 539
gitlab-project-merge-request-time-stats
 command line option, 539
gitlab-project-merge-request-todo
 command line option, 539
gitlab-project-merge-request-unapprove
 command line option, 540
gitlab-project-merge-request-unsubscribe
 command line option, 540
gitlab-project-merge-request-update
 command line option, 540
gitlab-project-merge-train command line
 option, 558
gitlab-project-merge-train-list command
 line option, 558
gitlab-project-milestone command line
 option, 559
gitlab-project-milestone-create command
 line option, 559
gitlab-project-milestone-delete command
 line option, 559
gitlab-project-milestone-get command
 line option, 560
gitlab-project-milestone-issues command
 line option, 560
gitlab-project-milestone-list command
 line option, 560
gitlab-project-milestone-merge-requests
 command line option, 561
gitlab-project-milestone-update command
 line option, 561
gitlab-project-mirror-pull command line
 option, 455
gitlab-project-note command line option,
 561
gitlab-project-note-get command line
 option, 562
gitlab-project-note-list command line
 option, 562
gitlab-project-notification-settings
 command line option, 562
gitlab-project-notification-settings-get
 command line option, 562
gitlab-project-notification-settings-update
 command line option, 563
gitlab-project-package command line
 option, 564
gitlab-project-package-delete command
 line option, 564
gitlab-project-package-file command
 line option, 565
gitlab-project-package-file-delete
 command line option, 565
gitlab-project-package-file-list
 command line option, 565
gitlab-project-package-get command line
 option, 564
gitlab-project-package-list command
 line option, 564
gitlab-project-pages-domain command
 line option, 566
gitlab-project-pages-domain-create
 command line option, 566
gitlab-project-pages-domain-delete
 command line option, 566
gitlab-project-pages-domain-get command
```

```
 line option, 566
gitlab-project-pages-domain-list
 command line option, 567
gitlab-project-pages-domain-update
 command line option, 567
gitlab-project-pipeline command line
 option, 567
gitlab-project-pipeline-bridge command
 line option, 569
gitlab-project-pipeline-bridge-list
 command line option, 570
gitlab-project-pipeline-cancel command
 line option, 567
gitlab-project-pipeline-create command
 line option, 568
gitlab-project-pipeline-delete command
 line option, 568
gitlab-project-pipeline-get command
 line option, 568
gitlab-project-pipeline-job command
 line option, 570
gitlab-project-pipeline-job-list
 command line option, 570
gitlab-project-pipeline-list command
 line option, 568
gitlab-project-pipeline-retry command
 line option, 569
gitlab-project-pipeline-schedule
 command line option, 571
gitlab-project-pipeline-schedule-create
 command line option, 571
gitlab-project-pipeline-schedule-delete
 command line option, 571
gitlab-project-pipeline-schedule-get
 command line option, 572
gitlab-project-pipeline-schedule-list
 command line option, 572
gitlab-project-pipeline-schedule-play
 command line option, 572
gitlab-project-pipeline-schedule-take-ownership
 command line option, 573
gitlab-project-pipeline-schedule-update
 command line option, 573
gitlab-project-pipeline-schedule-variable
 command line option, 573
gitlab-project-pipeline-schedule-variable-create
 command line option, 574
gitlab-project-pipeline-schedule-variable-delete
 command line option, 574
gitlab-project-pipeline-schedule-variable-update
 command line option, 574
gitlab-project-pipeline-test-report
 command line option, 575
gitlab-project-pipeline-test-report-get
 command line option, 575
gitlab-project-pipeline-variable
 command line option, 575
gitlab-project-pipeline-variable-list
 command line option, 575
gitlab-project-protected-branch command
 line option, 576
gitlab-project-protected-branch-create
 command line option, 576
gitlab-project-protected-branch-delete
 command line option, 577
gitlab-project-protected-branch-get
 command line option, 577
gitlab-project-protected-branch-list
 command line option, 577
gitlab-project-protected-tag command
 line option, 578
gitlab-project-protected-tag-create
 command line option, 578
gitlab-project-protected-tag-delete
 command line option, 578
gitlab-project-protected-tag-get
 command line option, 578
gitlab-project-protected-tag-list
 command line option, 579
gitlab-project-push-rules command line
 option, 579
gitlab-project-push-rules-create
 command line option, 579
gitlab-project-push-rules-delete
 command line option, 580
gitlab-project-push-rules-get command
 line option, 580
gitlab-project-push-rules-update
 command line option, 580
gitlab-project-registry-repository
 command line option, 581
gitlab-project-registry-repository-delete
 command line option, 581
gitlab-project-registry-repository-list
 command line option, 581
gitlab-project-registry-tag command
 line option, 581
gitlab-project-registry-tag-delete
 command line option, 582
gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
gitlab-project-registry-tag-get command
 line option, 583
gitlab-project-registry-tag-list
 command line option, 583
gitlab-project-release command line
 option, 583
gitlab-project-release-create command
```

```
 line option, 583
gitlab-project-release-delete command
 line option, 584
gitlab-project-release-get command line
 option, 584
gitlab-project-release-link command
 line option, 585
gitlab-project-release-link-create
 command line option, 585
gitlab-project-release-link-delete
 command line option, 586
gitlab-project-release-link-get command
 line option, 586
gitlab-project-release-link-list
 command line option, 586
gitlab-project-release-link-update
 command line option, 587
gitlab-project-release-list command
 line option, 584
gitlab-project-release-update command
 line option, 585
gitlab-project-remote-mirror command
 line option, 587
gitlab-project-remote-mirror-create
 command line option, 587
gitlab-project-remote-mirror-list
 command line option, 588
gitlab-project-remote-mirror-update
 command line option, 588
gitlab-project-repository-archive
 command line option, 456
gitlab-project-repository-blob command
 line option, 456
gitlab-project-repository-compare
 command line option, 456
gitlab-project-repository-contributors
 command line option, 456
gitlab-project-repository-raw-blob
 command line option, 457
gitlab-project-repository-tree command
 line option, 457
gitlab-project-runner command line
 option, 588
gitlab-project-runner-create command
 line option, 589
gitlab-project-runner-delete command
 line option, 589
gitlab-project-runner-list command line
 option, 589
gitlab-project-search command line
 option, 457
gitlab-project-service command line
 option, 590
gitlab-project-service-available
 command line option, 590
gitlab-project-service-delete command
 line option, 590
gitlab-project-service-get command line
 option, 590
gitlab-project-service-list command
 line option, 591
gitlab-project-service-update command
 line option, 591
gitlab-project-share command line
 option, 457
gitlab-project-snapshot command line
 option, 458
gitlab-project-snippet command line
 option, 591
gitlab-project-snippet-award-emoji
 command line option, 594
gitlab-project-snippet-award-emoji-create
 command line option, 594
gitlab-project-snippet-award-emoji-delete
 command line option, 594
gitlab-project-snippet-award-emoji-get
 command line option, 594
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-content command
 line option, 591
gitlab-project-snippet-create command
 line option, 592
gitlab-project-snippet-delete command
 line option, 592
gitlab-project-snippet-discussion
 command line option, 595
gitlab-project-snippet-discussion-create
 command line option, 595
gitlab-project-snippet-discussion-get
 command line option, 596
gitlab-project-snippet-discussion-list
 command line option, 596
gitlab-project-snippet-discussion-note
 command line option, 596
gitlab-project-snippet-discussion-note-create
 command line option, 597
gitlab-project-snippet-discussion-note-delete
 command line option, 597
gitlab-project-snippet-discussion-note-get
 command line option, 597
gitlab-project-snippet-discussion-note-update
 command line option, 598
gitlab-project-snippet-get command line
 option, 592
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note command
```

line option, 598
gitlab-project-snippet-note-award-emoji command line option, 600
gitlab-project-snippet-note-award-emoji-create command line option, 600
gitlab-project-snippet-note-award-emoji-delete command line option, 601
gitlab-project-snippet-note-award-emoji-get command line option, 601
gitlab-project-snippet-note-award-emoji-list command line option, 601
gitlab-project-snippet-note-create command line option, 598
gitlab-project-snippet-note-delete command line option, 599
gitlab-project-snippet-note-get command line option, 599
gitlab-project-snippet-note-list command line option, 599
gitlab-project-snippet-note-update command line option, 600
gitlab-project-snippet-update command line option, 593
gitlab-project-snippet-user-agent-detail command line option, 593
gitlab-project-star command line option, 458
gitlab-project-tag command line option, 602
gitlab-project-tag-create command line option, 602
gitlab-project-tag-delete command line option, 602
gitlab-project-tag-get command line option, 603
gitlab-project-tag-list command line option, 603
gitlab-project-transfer command line option, 458
gitlab-project-transfer-project command line option, 458
gitlab-project-trigger command line option, 603
gitlab-project-trigger-create command line option, 603
gitlab-project-trigger-delete command line option, 604
gitlab-project-trigger-get command line option, 604
gitlab-project-trigger-list command line option, 604
gitlab-project-trigger-pipeline command line option, 458
gitlab-project-trigger-update command line option, 604
gitlab-project-unarchive command line option, 459
gitlab-project-unshare command line option, 459
gitlab-project-unstar command line option, 459
gitlab-project-update command line option, 460
gitlab-project-update-submodule command line option, 463
gitlab-project-upload command line option, 463
gitlab-project-user command line option, 605
gitlab-project-user-list command line option, 605
gitlab-project-variable command line option, 605
gitlab-project-variable-create command line option, 605
gitlab-project-variable-delete command line option, 606
gitlab-project-variable-get command line option, 606
gitlab-project-variable-list command line option, 606
gitlab-project-variable-update command line option, 607
gitlab-project-wiki command line option, 607
gitlab-project-wiki-create command line option, 607
gitlab-project-wiki-delete command line option, 608
gitlab-project-wiki-get command line option, 608
gitlab-project-wiki-list command line option, 608
gitlab-project-wiki-update command line option, 609
gitlab-runner command line option, 609
gitlab-runner-all command line option, 609
gitlab-runner-create command line option, 609
gitlab-runner-delete command line option, 610
gitlab-runner-get command line option, 610
gitlab-runner-job command line option, 611
gitlab-runner-job-list command line option, 612

```
gitlab-runner-list command line option,  
 610  
gitlab-runner-update command line  
 option, 611  
gitlab-runner-verify command line  
 option, 611  
gitlab-snippet command line option, 612  
gitlab-snippet-content command line  
 option, 612  
gitlab-snippet-create command line  
 option, 612  
gitlab-snippet-delete command line  
 option, 613  
gitlab-snippet-get command line option,  
 613  
gitlab-snippet-list command line option,  
 613  
gitlab-snippet-public command line  
 option, 613  
gitlab-snippet-update command line  
 option, 614  
gitlab-snippet-user-agent-detail  
 command line option, 614  
gitlab-starred-project command line  
 option, 614  
gitlab-starred-project-list command  
 line option, 614  
gitlab-todo command line option, 615  
gitlab-todo-delete command line option,  
 615  
gitlab-todo-list command line option, 616  
gitlab-todo-mark-all-as-done command  
 line option, 616  
gitlab-todo-mark-as-done command line  
 option, 616  
gitlab-topic command line option, 616  
gitlab-topic-create command line option,  
 617  
gitlab-topic-get command line option, 617  
gitlab-topic-list command line option,  
 617  
gitlab-topic-update command line option,  
 617  
gitlab-user command line option, 618  
gitlab-user-activate command line  
 option, 618  
gitlab-user-activities command line  
 option, 622  
gitlab-user-activities-list command  
 line option, 623  
gitlab-user-block command line option,  
 618  
gitlab-user-create command line option,  
 618
```


```
gitlab-user-custom-attribute command  
 line option, 623  
gitlab-user-custom-attribute-delete  
 command line option, 623  
gitlab-user-custom-attribute-get  
 command line option, 623  
gitlab-user-custom-attribute-list  
 command line option, 624  
gitlab-user-deactivate command line  
 option, 619  
gitlab-user-delete command line option,  
 620  
gitlab-user-email command line option,  
 624  
gitlab-user-email-create command line  
 option, 624  
gitlab-user-email-delete command line  
 option, 624  
gitlab-user-email-get command line  
 option, 625  
gitlab-user-email-list command line  
 option, 625  
gitlab-user-event command line option,  
 625  
gitlab-user-event-list command line  
 option, 625  
gitlab-user-follow command line option,  
 620  
gitlab-user-get command line option, 620  
gitlab-user-gpg-key command line option,  
 626  
gitlab-user-gpg-key-create command line  
 option, 626  
gitlab-user-gpg-key-delete command line  
 option, 626  
gitlab-user-gpg-key-get command line  
 option, 626  
gitlab-user-gpg-key-list command line  
 option, 627  
gitlab-user-impersonation-token command  
 line option, 627  
gitlab-user-impersonation-token-create  
 command line option, 627  
gitlab-user-impersonation-token-delete  
 command line option, 627  
gitlab-user-impersonation-token-get  
 command line option, 628  
gitlab-user-impersonation-token-list  
 command line option, 628  
gitlab-user-key command line option, 628  
gitlab-user-key-create command line  
 option, 628  
gitlab-user-key-delete command line  
 option, 629
```

```

gitlab-user-key-list command line
 option, 629
gitlab-user-list command line option, 620
gitlab-user-membership command line
 option, 629
gitlab-user-membership-get command line
 option, 629
gitlab-user-membership-list command
 line option, 630
gitlab-user-personal-access-token
 command line option, 630
gitlab-user-personal-access-token-create
 command line option, 630
gitlab-user-project command line option,
 631
gitlab-user-project-create command line
 option, 631
gitlab-user-project-list command line
 option, 632
gitlab-user-status command line option,
 633
gitlab-user-status-get command line
 option, 633
gitlab-user-unblock command line option,
 621
gitlab-user-unfollow command line
 option, 621
gitlab-user-update command line option,
 621
gitlab-variable command line option, 633
gitlab-variable-create command line
 option, 633
gitlab-variable-delete command line
 option, 634
gitlab-variable-get command line option,
 634
gitlab-variable-list command line
 option, 634
gitlab-variable-update command line
 option, 634
--home-page-url <home_page_url>
 gitlab-application-settings-update
 command line option, 369
--id <id>
 gitlab-application-delete command line
 option, 365
 gitlab-application-settings-update
 command line option, 369
 gitlab-audit-event-get command line
 option, 371
 gitlab-broadcast-message-delete command
 line option, 372
 gitlab-broadcast-message-get command
 line option, 372
gitlab-broadcast-message-update command
 line option, 373
gitlab-current-user-email-delete
 command line option, 374
gitlab-current-user-email-get command
 line option, 374
gitlab-current-user-gpg-key-delete
 command line option, 375
gitlab-current-user-gpg-key-get command
 line option, 375
gitlab-current-user-key-delete command
 line option, 376
gitlab-current-user-key-get command
 line option, 376
gitlab-geo-node-current-failures
 command line option, 381
gitlab-geo-node-delete command line
 option, 382
gitlab-geo-node-get command line option,
 382
gitlab-geo-node-repair command line
 option, 382
gitlab-geo-node-status command line
 option, 383
gitlab-geo-node-update command line
 option, 383
gitlab-group-access-request-approve
 command line option, 390
gitlab-group-access-request-delete
 command line option, 391
gitlab-group-access-token-delete
 command line option, 392
gitlab-group-add-ldap-group-link
 command line option, 385
gitlab-group-audit-event-get command
 line option, 393
gitlab-group-badge-delete command line
 option, 394
gitlab-group-badge-get command line
 option, 394
gitlab-group-badge-render command line
 option, 395
gitlab-group-badge-update command line
 option, 395
gitlab-group-billable-member-delete
 command line option, 395
gitlab-group-board-delete command line
 option, 397
gitlab-group-board-get command line
 option, 397
gitlab-group-board-list-delete command
 line option, 399
gitlab-group-board-list-get command
 line option, 399

```

```
gitlab-group-board-list-update command
 line option, 400
gitlab-group-board-update command line
 option, 398
gitlab-group-cluster-delete command
 line option, 401
gitlab-group-cluster-get command line
 option, 401
gitlab-group-cluster-update command
 line option, 402
gitlab-group-delete command line option,
 386
gitlab-group-delete-ldap-group-link
 command line option, 386
gitlab-group-deploy-token-delete
 command line option, 404
gitlab-group-epic-award-emoji-delete
 command line option, 408
gitlab-group-epic-award-emoji-get
 command line option, 408
gitlab-group-epic-discussion-note-delete
 command line option, 409
gitlab-group-epic-discussion-note-get
 command line option, 410
gitlab-group-epic-discussion-note-update
 command line option, 410
gitlab-group-epic-note-award-emoji-delete
 command line option, 415
gitlab-group-epic-note-award-emoji-get
 command line option, 415
gitlab-group-epic-note-delete command
 line option, 413
gitlab-group-epic-note-get command line
 option, 413
gitlab-group-epic-note-update command
 line option, 414
gitlab-group-epic-resource-label-event-get
 command line option, 416
gitlab-group-get command line option, 387
gitlab-group-hook-delete command line
 option, 419
gitlab-group-hook-get command line
 option, 419
gitlab-group-hook-update command line
 option, 420
gitlab-group-ldap-sync command line
 option, 387
gitlab-group-member-all-get command
 line option, 426
gitlab-group-member-delete command line
 option, 425
gitlab-group-member-get command line
 option, 425
gitlab-group-member-update command line
 option, 426
gitlab-group-milestone-delete command
 line option, 429
gitlab-group-milestone-get command line
 option, 429
gitlab-group-milestone-issues command
 line option, 430
gitlab-group-milestone-merge-requests
 command line option, 430
gitlab-group-milestone-update command
 line option, 431
gitlab-group-search command line option,
 388
gitlab-group-share command line option,
 388
gitlab-group-transfer command line
 option, 388
gitlab-group-transfer-project command
 line option, 388
gitlab-group-unshare command line
 option, 389
gitlab-group-update command line option,
 389
gitlab-hook-delete command line option,
 440
gitlab-hook-get command line option, 440
gitlab-issue-get command line option, 441
gitlab-key-get command line option, 442
gitlab-namespace-get command line
 option, 446
gitlab-personal-access-token-delete
 command line option, 448
gitlab-project-access-request-approve
 command line option, 463
gitlab-project-access-request-delete
 command line option, 464
gitlab-project-access-token-delete
 command line option, 465
gitlab-project-approval-rule-delete
 command line option, 467
gitlab-project-approval-rule-update
 command line option, 468
gitlab-project-archive command line
 option, 449
gitlab-project-artifact command line
 option, 449
gitlab-project-artifacts command line
 option, 449
gitlab-project-audit-event-get command
 line option, 469
gitlab-project-badge-delete command
 line option, 471
gitlab-project-badge-get command line
 option, 471
```

```
gitlab-project-badge-render command
 line option, 472
gitlab-project-badge-update command
 line option, 472
gitlab-project-board-delete command
 line option, 473
gitlab-project-board-get command line
 option, 473
gitlab-project-board-list-delete
 command line option, 474
gitlab-project-board-list-get command
 line option, 474
gitlab-project-board-list-update
 command line option, 475
gitlab-project-board-update command
 line option, 473
gitlab-project-cluster-delete command
 line option, 477
gitlab-project-cluster-get command line
 option, 478
gitlab-project-cluster-update command
 line option, 478
gitlab-project-commit-cherry-pick
 command line option, 479
gitlab-project-commit-diff command line
 option, 480
gitlab-project-commit-discussion-get
 command line option, 483
gitlab-project-commit-discussion-note-delete
 command line option, 485
gitlab-project-commit-discussion-note-get
 command line option, 485
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-commit-get command line
 option, 480
gitlab-project-commit-merge-requests
 command line option, 480
gitlab-project-commit-refs command line
 option, 481
gitlab-project-commit-revert command
 line option, 481
gitlab-project-commit-signature command
 line option, 481
gitlab-project-create-fork-relation
 command line option, 453
gitlab-project-delete command line
 option, 453
gitlab-project-delete-fork-relation
 command line option, 453
gitlab-project-delete-merged-branches
 command line option, 453
gitlab-project-deploy-token-delete
 command line option, 488
gitlab-project-deployment-get command
 line option, 489
gitlab-project-deployment-update
 command line option, 490
gitlab-project-environment-delete
 command line option, 493
gitlab-project-environment-get command
 line option, 493
gitlab-project-environment-stop command
 line option, 494
gitlab-project-environment-update
 command line option, 494
gitlab-project-get command line option,
 454
gitlab-project-hook-delete command line
 option, 501
gitlab-project-hook-get command line
 option, 501
gitlab-project-hook-update command line
 option, 502
gitlab-project-housekeeping command
 line option, 454
gitlab-project-issue-award-emoji-delete
 command line option, 510
gitlab-project-issue-award-emoji-get
 command line option, 510
gitlab-project-issue-discussion-get
 command line option, 512
gitlab-project-issue-discussion-note-delete
 command line option, 513
gitlab-project-issue-discussion-note-get
 command line option, 514
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-issue-note-award-emoji-delete
 command line option, 518
gitlab-project-issue-note-award-emoji-get
 command line option, 518
gitlab-project-issue-note-delete
 command line option, 516
gitlab-project-issue-note-get command
 line option, 516
gitlab-project-issue-note-update
 command line option, 517
gitlab-project-issue-resource-label-event-get
 command line option, 519
gitlab-project-issue-resource-milestone-event-get
 command line option, 520
gitlab-project-issue-resource-state-event-get
 command line option, 521
gitlab-project-job-artifact command
 line option, 522
gitlab-project-job-artifacts command
 line option, 523
```

gitlab-project-job-cancel command line option, 523
gitlab-project-job-delete-artifacts command line option, 523
gitlab-project-job-erase command line option, 523
gitlab-project-job-get command line option, 524
gitlab-project-job-keep-artifacts command line option, 524
gitlab-project-job-play command line option, 524
gitlab-project-job-retry command line option, 525
gitlab-project-job-trace command line option, 525
gitlab-project-key-delete command line option, 526
gitlab-project-key-enable command line option, 526
gitlab-project-key-get command line option, 526
gitlab-project-key-update command line option, 527
gitlab-project-languages command line option, 454
gitlab-project-member-all-get command line option, 531
gitlab-project-member-delete command line option, 530
gitlab-project-member-get command line option, 530
gitlab-project-member-update command line option, 531
gitlab-project-merge-request-approval-rule-create command line option, 542
gitlab-project-merge-request-approval-rule-update command line option, 544
gitlab-project-merge-request-approval-state-get command line option, 545
gitlab-project-merge-request-award-emoji-delete command line option, 545
gitlab-project-merge-request-award-emoji-get command line option, 546
gitlab-project-merge-request-diff-get command line option, 547
gitlab-project-merge-request-discussion-get command line option, 548
gitlab-project-merge-request-discussion-note-delete command line option, 550
gitlab-project-merge-request-discussion-note-get command line option, 550
gitlab-project-merge-request-discussion-note-update command line option, 551
gitlab-project-merge-request-discussion-update command line option, 549
gitlab-project-merge-request-note-award-emoji-delete command line option, 554
gitlab-project-merge-request-note-award-emoji-get command line option, 554
gitlab-project-merge-request-note-delete command line option, 552
gitlab-project-merge-request-note-get command line option, 552
gitlab-project-merge-request-note-update command line option, 553
gitlab-project-merge-request-resource-label-event-get command line option, 556
gitlab-project-merge-request-resource-milestone-event-command line option, 557
gitlab-project-merge-request-resource-state-event-get command line option, 557
gitlab-project-milestone-delete command line option, 559
gitlab-project-milestone-get command line option, 560
gitlab-project-milestone-issues command line option, 560
gitlab-project-milestone-merge-requests command line option, 561
gitlab-project-milestone-update command line option, 561
gitlab-project-mirror-pull command line option, 455
gitlab-project-note-get command line option, 562
gitlab-project-package-delete command line option, 564
gitlab-project-package-file-delete command line option, 565
gitlab-project-package-get command line option, 564
gitlab-project-pipeline-cancel command line option, 568
gitlab-project-pipeline-delete command line option, 568
gitlab-project-pipeline-get command line option, 568
gitlab-project-pipeline-retry command line option, 569
gitlab-project-pipeline-schedule-delete command line option, 571
gitlab-project-pipeline-schedule-get command line option, 572
gitlab-project-pipeline-schedule-play command line option, 572
gitlab-project-pipeline-schedule-take-ownership command line option, 573

gitlab-project-pipeline-schedule-update
 command line option, 573
gitlab-project-registry-repository-delete
 command line option, 581
gitlab-project-release-link-delete
 command line option, 586
gitlab-project-release-link-get command
 line option, 586
gitlab-project-release-link-update
 command line option, 587
gitlab-project-remote-mirror-update
 command line option, 588
gitlab-project-repository-archive
 command line option, 456
gitlab-project-repository-blob command
 line option, 456
gitlab-project-repository-compare
 command line option, 456
gitlab-project-repository-contributors
 command line option, 456
gitlab-project-repository-raw-blob
 command line option, 457
gitlab-project-repository-tree command
 line option, 457
gitlab-project-runner-delete command
 line option, 589
gitlab-project-search command line
 option, 457
gitlab-project-share command line
 option, 457
gitlab-project-snapshot command line
 option, 458
gitlab-project-snippet-award-emoji-delete
 command line option, 594
gitlab-project-snippet-award-emoji-get
 command line option, 595
gitlab-project-snippet-content command
 line option, 591
gitlab-project-snippet-delete command
 line option, 592
gitlab-project-snippet-discussion-get
 command line option, 596
gitlab-project-snippet-discussion-note-delete
 command line option, 597
gitlab-project-snippet-discussion-note-get
 command line option, 598
gitlab-project-snippet-discussion-note-update
 command line option, 598
gitlab-project-snippet-get command line
 option, 592
gitlab-project-snippet-note-award-emoji-delete
 command line option, 601
gitlab-project-snippet-note-award-emoji-get
 command line option, 601
gitlab-project-snippet-note-delete
 command line option, 599
gitlab-project-snippet-note-get command
 line option, 599
gitlab-project-snippet-note-update
 command line option, 600
gitlab-project-snippet-update command
 line option, 593
gitlab-project-snippet-user-agent-detail
 command line option, 593
gitlab-project-star command line option,
 458
gitlab-project-transfer command line
 option, 458
gitlab-project-transfer-project command
 line option, 458
gitlab-project-trigger-delete command
 line option, 604
gitlab-project-trigger-get command line
 option, 604
gitlab-project-trigger-pipeline command
 line option, 458
gitlab-project-trigger-update command
 line option, 605
gitlab-project-unarchive command line
 option, 459
gitlab-project-unshare command line
 option, 459
gitlab-project-unstar command line
 option, 459
gitlab-project-update command line
 option, 461
gitlab-project-update-submodule command
 line option, 463
gitlab-project-upload command line
 option, 463
gitlab-runner-all command line option,
 609
gitlab-runner-delete command line
 option, 610
gitlab-runner-get command line option,
 610
gitlab-runner-update command line
 option, 611
gitlab-runner-verify command line
 option, 611
gitlab-snippet-content command line
 option, 612
gitlab-snippet-delete command line
 option, 613
gitlab-snippet-get command line option,
 613
gitlab-snippet-public command line
 option, 613

```
gitlab-snippet-update command line
 option, 614
gitlab-snippet-user-agent-detail
 command line option, 614
gitlab-todo-delete command line option,
 615
gitlab-todo-mark-all-as-done command
 line option, 616
gitlab-todo-mark-as-done command line
 option, 616
gitlab-topic-get command line option, 617
gitlab-topic-update command line option,
 617
gitlab-user-activate command line
 option, 618
gitlab-user-block command line option,
 618
gitlab-user-deactivate command line
 option, 619
gitlab-user-delete command line option,
 620
gitlab-user-email-delete command line
 option, 624
gitlab-user-email-get command line
 option, 625
gitlab-user-follow command line option,
 620
gitlab-user-get command line option, 620
gitlab-user-gpg-key-delete command line
 option, 626
gitlab-user-gpg-key-get command line
 option, 626
gitlab-user-impersonation-token-delete
 command line option, 627
gitlab-user-impersonation-token-get
 command line option, 628
gitlab-user-key-delete command line
 option, 629
gitlab-user-unblock command line option,
 621
gitlab-user-unfollow command line
 option, 621
gitlab-user-update command line option,
 621
--id-after <id_after>
 gitlab-project-list command line option,
 455
 gitlab-user-project-list command line
 option, 632
--id-before <id_before>
 gitlab-project-list command line option,
 455
 gitlab-user-project-list command line
 option, 632
--iid <iid>
 gitlab-group-epic-delete command line
 option, 406
 gitlab-group-epic-get command line
 option, 406
 gitlab-group-epic-update command line
 option, 407
gitlab-project-issue-add-spent-time
 command line option, 503
gitlab-project-issue-closed-by command
 line option, 503
gitlab-project-issue-delete command
 line option, 504
gitlab-project-issue-get command line
 option, 505
gitlab-project-issue-move command line
 option, 506
gitlab-project-issue-participants
 command line option, 506
gitlab-project-issue-related-merge-requests
 command line option, 506
gitlab-project-issue-reset-spent-time
 command line option, 507
gitlab-project-issue-reset-time-estimate
 command line option, 507
gitlab-project-issue-subscribe command
 line option, 507
gitlab-project-issue-time-estimate
 command line option, 507
gitlab-project-issue-time-stats command
 line option, 508
gitlab-project-issue-todo command line
 option, 508
gitlab-project-issue-unsubscribe
 command line option, 508
gitlab-project-issue-update command
 line option, 509
gitlab-project-issue-user-agent-detail
 command line option, 509
gitlab-project-merge-request-add-spent-time
 command line option, 532
gitlab-project-merge-request-approve
 command line option, 533
gitlab-project-merge-request-cancel-merge-when-pipeline
 command line option, 533
gitlab-project-merge-request-changes
 command line option, 533
gitlab-project-merge-request-closes-issues
 command line option, 533
gitlab-project-merge-request-commits
 command line option, 534
gitlab-project-merge-request-delete
 command line option, 535
gitlab-project-merge-request-get
```

```

 command line option, 535
gitlab-project-merge-request-merge
 command line option, 537
gitlab-project-merge-request-merge-ref
 command line option, 537
gitlab-project-merge-request-participants
 command line option, 537
gitlab-project-merge-request-rebase
 command line option, 538
gitlab-project-merge-request-reset-spent-time <in>
 command line option, 538
gitlab-project-merge-request-reset-time-estimate
 command line option, 538
gitlab-project-merge-request-subscribe
 command line option, 538
gitlab-project-merge-request-time-estimate
 command line option, 539
gitlab-project-merge-request-time-stats
 command line option, 539
gitlab-project-merge-request-todo
 command line option, 539
gitlab-project-merge-request-unapprove
 command line option, 540
gitlab-project-merge-request-unsubscribe
 command line option, 540
gitlab-project-merge-request-update
 command line option, 540
--iids <iids>
 gitlab-group-issue-list command line
 option, 421
 gitlab-group-milestone-list command
 line option, 430
 gitlab-issue-list command line option,
 441
 gitlab-project-issue-list command line
 option, 505
 gitlab-project-merge-request-list
 command line option, 536
 gitlab-project-milestone-list command
 line option, 560
--image-url <image_url>
 gitlab-group-badge-create command line
 option, 394
 gitlab-group-badge-render command line
 option, 395
 gitlab-group-badge-update command line
 option, 395
 gitlab-project-badge-create command
 line option, 470
 gitlab-project-badge-render command
 line option, 472
 gitlab-project-badge-update command
 line option, 472
--import-sources <import_sources>
 gitlab-application-settings-update
 command line option, 369
 --import-url <import_url>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 461
 gitlab-user-project-create command line
 option, 631
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
 --include-diverged-commits-count
 <include_diverged_commits_count>
 gitlab-project-merge-request-get
 command line option, 535
 --include-rebase-in-progress
 <include_rebase_in_progress>
 gitlab-project-merge-request-get
 command line option, 535
 --include-retried <include_retried>
 gitlab-project-pipeline-job-list
 command line option, 570
 --include-subgroups <include_subgroups>
 gitlab-group-project-list command line
 option, 434
 --info <info>
 gitlab-runner-create command line
 option, 610
 --initialize-with-readme
 <initialize_with_readme>
 gitlab-project-create command line
 option, 452
 --instance-statistics-visibility-private
 <instance_statistics_visibility_private>
 gitlab-application-settings-update
 command line option, 370
 --issue-id <issue_id>
 gitlab-group-epic-issue-create command
 line option, 411
 --issue-iid <issue_iid>
 gitlab-project-issue-award-emoji-create
 command line option, 510
 gitlab-project-issue-award-emoji-delete
 command line option, 510
 gitlab-project-issue-award-emoji-get
 command line option, 510
 gitlab-project-issue-award-emoji-list
 command line option, 511
 gitlab-project-issue-discussion-create
 command line option, 511
 gitlab-project-issue-discussion-get
 command line option, 511

```

```
 command line option, 512
gitlab-project-issue-discussion-list option, 461
 command line option, 512
gitlab-project-issue-discussion-note-create --issues-enabled <issues_enabled>
 command line option, 513
gitlab-project-issue-discussion-note-delete gitlab-project-create command line
 command line option, 513
gitlab-project-issue-discussion-note-get option, 452
 command line option, 514
gitlab-project-issue-discussion-note-update gitlab-project-update command line
 command line option, 514
gitlab-project-issue-link-create option, 461
 command line option, 514
gitlab-project-issue-link-delete gitlab-user-project-create command line
 command line option, 515
gitlab-project-issue-link-list command option, 631
 line option, 515
gitlab-project-issue-note-award-emoji-createissues-template <issues_template>
 command line option, 514
gitlab-project-issue-note-award-emoji-delete gitlab-project-update command line
 command line option, 518
gitlab-project-issue-note-award-emoji-get option, 462
 command line option, 518
gitlab-project-issue-note-award-emoji-list  --job <job>
 command line option, 518
gitlab-project-issue-note-create gitlab-project-artifact command line
 command line option, 516
gitlab-project-issue-note-delete option, 449
 command line option, 516
gitlab-project-issue-note-get command gitlab-project-artifact-download
 line option, 516 command line option, 469
gitlab-project-issue-note-list command gitlab-project-artifact-raw command
 line option, 516 line option, 469
gitlab-project-issue-note-update gitlab-project-artifacts command line
 command line option, 517
gitlab-project-issue-resource-label-event-get option, 449
 command line option, 519
gitlab-project-issue-resource-label-event-list gitlab-project-hook-create command line
 command line option, 519
gitlab-project-issue-resource-milestone-event-get option, 501
 command line option, 520
gitlab-project-issue-resource-milestone-event-list gitlab-project-hook-update command line
 command line option, 520
gitlab-project-issue-resource-state-event-get option, 502
 command line option, 519
gitlab-project-issue-resource-state-event-list gitlab-project-create command line
 command line option, 521
--issue-link-id <issue_link_id> option, 452
 gitlab-project-issue-link-delete gitlab-project-update command line
 command line option, 515
--issues-access-level <issues_access_level> option, 461
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
--key <key>
 gitlab-current-user-gpg-key-create
```

```

 command line option, 375
gitlab-current-user-key-create command
 line option, 376
gitlab-group-custom-attribute-delete
 command line option, 402
gitlab-group-custom-attribute-get
 command line option, 402
gitlab-group-variable-create command
 line option, 436
gitlab-group-variable-delete command
 line option, 437
gitlab-group-variable-get command line
 option, 437
gitlab-group-variable-update command
 line option, 438
gitlab-license-get command line option,
 443
gitlab-project-custom-attribute-delete
 command line option, 487
gitlab-project-custom-attribute-get
 command line option, 487
gitlab-project-key-create command line
 option, 525
gitlab-project-pages-domain-create
 command line option, 566
gitlab-project-pages-domain-update
 command line option, 567
gitlab-project-pipeline-schedule-variable-create
 command line option, 574
gitlab-project-pipeline-schedule-variable-delete
 command line option, 574
gitlab-project-pipeline-schedule-variable-update
 command line option, 575
gitlab-project-variable-create command
 line option, 606
gitlab-project-variable-delete command
 line option, 606
gitlab-project-variable-get command
 line option, 606
gitlab-project-variable-update command
 line option, 607
gitlab-user-custom-attribute-delete
 command line option, 623
gitlab-user-custom-attribute-get
 command line option, 623
gitlab-user-gpg-key-create command line
 option, 626
gitlab-user-key-create command line
 option, 628
gitlab-variable-create command line
 option, 633
gitlab-variable-delete command line
 option, 634
gitlab-variable-get command line option,
 634
gitlab-variable-update command line
 option, 634
--key-id <key_id>
gitlab-project-key-enable command line
 option, 526
--label-id <label_id>
gitlab-group-board-list-create command
 line option, 398
gitlab-project-board-list-create
 command line option, 474
--labels <labels>
gitlab-group-epic-create command line
 option, 405
gitlab-group-epic-list command line
 option, 406
gitlab-group-epic-update command line
 option, 407
gitlab-group-issue-list command line
 option, 421
gitlab-group-merge-request-list command
 line option, 428
gitlab-issue-list command line option,
 441
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-list command line
 option, 505
gitlab-project-issue-update command
 line option, 509
gitlab-project-merge-request-create
 command line option, 534
gitlab-project-merge-request-list
 command line option, 536
gitlab-project-merge-request-update
 command line option, 541
--last-activity-after <last_activity_after>
gitlab-project-list command line option,
 455
--last-activity-before
 <last_activity_before>
gitlab-project-list command line option,
 455
--level <level>
gitlab-group-notification-settings-update
 command line option, 432
gitlab-notification-settings-update
 command line option, 447
gitlab-project-notification-settings-update
 command line option, 563

```

```
--lfs-enabled <lfs_enabled>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 461
--lifetime <lifetime>
 gitlab-snippet-create command line
 option, 612
--line <line>
 gitlab-project-commit-comment-create
 command line option, 482
--line-type <line_type>
 gitlab-project-commit-comment-create
 command line option, 482
--link-type <link_type>
 gitlab-project-release-link-create
 command line option, 585
 gitlab-project-release-link-update
 command line option, 587
--link-url <link_url>
 gitlab-group-badge-create command line
 option, 394
 gitlab-group-badge-render command line
 option, 395
 gitlab-group-badge-update command line
 option, 395
 gitlab-project-badge-create command
 line option, 470
 gitlab-project-badge-render command
 line option, 472
 gitlab-project-badge-update command
 line option, 472
--linkedin <linkedin>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--local-markdown-version
 <local_markdown_version>
 gitlab-application-settings-update
 command line option, 370
--location <location>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--locked <locked>
 gitlab-runner-create command line
 option, 610
 gitlab-runner-update command line
 option, 611
 gitlab-project-create command line
 option, 611
--logo <logo>
 gitlab-application-appearance-update
 command line option, 366
--managed <managed>
 gitlab-group-cluster-create command
 line option, 400
 gitlab-project-cluster-create command
 line option, 477
--management-project-id
 <management_project_id>
 gitlab-group-cluster-update command
 line option, 402
 gitlab-project-cluster-update command
 line option, 478
--masked <masked>
 gitlab-group-variable-create command
 line option, 436
 gitlab-group-variable-update command
 line option, 438
 gitlab-project-variable-create command
 line option, 606
 gitlab-project-variable-update command
 line option, 607
 gitlab-variable-create command line
 option, 633
 gitlab-variable-update command line
 option, 634
--max-attachment-size <max_attachment_size>
 gitlab-application-settings-update
 command line option, 369
--max-file-size <max_file_size>
 gitlab-project-push-rules-create
 command line option, 580
 gitlab-project-push-rules-update
 command line option, 581
--maximum-timeout <maximum_timeout>
 gitlab-runner-create command line
 option, 610
 gitlab-runner-update command line
 option, 611
--member-check <member_check>
 gitlab-project-push-rules-create
 command line option, 579
 gitlab-project-push-rules-update
 command line option, 580
--membership <membership>
 gitlab-project-fork-list command line
 option, 500
 gitlab-project-list command line option,
 455
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-list command line
```

```

 option, 632
--membership-lock <membership_lock>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 389
--mentions-disabled <mentions_disabled>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
--merge-access-level <merge_access_level>
 gitlab-project-protected-branch-create
 command line option, 576
--merge-commit-message
 <merge_commit_message>
 gitlab-project-merge-request-merge
 command line option, 537
--merge-merge-request <merge_merge_request>
 gitlab-group-notification-settings-update
 command line option, 432
 gitlab-notification-settings-update
 command line option, 447
 gitlab-project-notification-settings-update
 command line option, 563
--merge-method <merge_method>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 461
--merge-request-iid <merge_request_iid>
 gitlab-project-merge-request-approval-rule-create command line option, 377
 gitlab-project-merge-request-approval-rule-update option, 602
 command line option, 544
--merge-request-to-resolve-discussions-of
 <merge_request_to_resolve_discussions_of>
 gitlab-project-issue-create command
 line option, 504
--merge-requests-access-level
 <merge_requests_access_level>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 461
--merge-requests-author-approval
 <merge_requests_author_approval>
 gitlab-project-approval-update command
 line option, 466
--merge-requests-disable-committers-approval
 <merge_requests_disable_committers_approval>
 gitlab-project-approval-update command
 line option, 467
--merge-requests-enabled
 <merge_requests_enabled>
gitlab-project-create command line
 option, 452
gitlab-project-update command line
 option, 461
gitlab-user-project-create command line
 option, 631
--merge-requests-events
 <merge_requests_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 500
 gitlab-project-hook-update command line
 option, 502
--merge-requests-template
 <merge_requests_template>
 gitlab-project-update command line
 option, 462
--merge-when-pipeline-succeeds
 <merge_when_pipeline_succeeds>
 gitlab-project-merge-request-merge
 command line option, 537
--message <message>
 gitlab-broadcast-message-create command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
 gitlab-current-user-status-update
 gitlab-project-tag-create command line
 gitlab-project-merge-request-list command
 line option, 428
 gitlab-issue-list command line option,
 441
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-issue-list command line
 option, 505

```

```
gitlab-project-merge-request-list
 command line option, 536
--milestone-id <milestone_id>
 gitlab-project-issue-create command
 line option, 504
 gitlab-project-issue-update command
 line option, 509
 gitlab-project-merge-request-create
 command line option, 534
 gitlab-project-merge-request-update
 command line option, 541
--milestones <milestones>
 gitlab-project-release-update command
 line option, 585
--min-access-level <min_access_level>
 gitlab-group-descendant-group-list
 command line option, 405
 gitlab-group-list command line option,
 387
 gitlab-group-project-list command line
 option, 434
 gitlab-group-subgroup-list command line
 option, 436
 gitlab-project-list command line option,
 455
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-list command line
 option, 632
--mirror <mirror>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--mirror-overwrites-diverged-branches
 <mirror_overwrites_diverged_branches>
 gitlab-project-update command line
 option, 461
--mirror-trigger-builds
 <mirror_trigger_builds>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 461
--mirror-user-id <mirror_user_id>
 gitlab-project-update command line
 option, 461
--move-after-id <move_after_id>
 gitlab-group-epic-issue-update command
 line option, 412
--move-before-id <move_before_id>
 gitlab-group-epic-issue-update command
 line option, 412
--mr-iid <mr_iid>
```

```
gitlab-project-merge-request-approval-get
 command line option, 541
gitlab-project-merge-request-approval-rule-create
 command line option, 542
gitlab-project-merge-request-approval-rule-delete
 command line option, 543
gitlab-project-merge-request-approval-rule-list
 command line option, 543
gitlab-project-merge-request-approval-rule-update
 command line option, 544
gitlab-project-merge-request-approval-state-get
 command line option, 545
gitlab-project-merge-request-approval-update
 command line option, 541
gitlab-project-merge-request-award-emoji-create
 command line option, 545
gitlab-project-merge-request-award-emoji-delete
 command line option, 545
gitlab-project-merge-request-award-emoji-get
 command line option, 546
gitlab-project-merge-request-award-emoji-list
 command line option, 546
gitlab-project-merge-request-diff-get
 command line option, 547
gitlab-project-merge-request-diff-list
 command line option, 547
gitlab-project-merge-request-discussion-create
 command line option, 548
gitlab-project-merge-request-discussion-get
 command line option, 548
gitlab-project-merge-request-discussion-list
 command line option, 548
gitlab-project-merge-request-discussion-note-create
 command line option, 549
gitlab-project-merge-request-discussion-note-delete
 command line option, 550
gitlab-project-merge-request-discussion-note-get
 command line option, 550
gitlab-project-merge-request-discussion-note-update
 command line option, 551
gitlab-project-merge-request-discussion-update
 command line option, 549
gitlab-project-merge-request-note-award-emoji-create
 command line option, 553
gitlab-project-merge-request-note-award-emoji-delete
 command line option, 554
gitlab-project-merge-request-note-award-emoji-get
 command line option, 554
gitlab-project-merge-request-note-award-emoji-list
 command line option, 554
gitlab-project-merge-request-note-create
 command line option, 551
gitlab-project-merge-request-note-delete
 command line option, 552
```

```

gitlab-project-merge-request-note-get gitlab-group-create command line option,
 command line option, 552 385
gitlab-project-merge-request-note-list gitlab-group-deploy-token-create
 command line option, 552 command line option, 403
gitlab-project-merge-request-note-update gitlab-group-emoji-create
 command line option, 553 command line option, 407
gitlab-project-merge-request-pipeline-create gitlab-group-epic-award-emoji-create
 command line option, 555 command line option, 414
gitlab-project-merge-request-pipeline-list  gitlab-group-label-create command line
 command line option, 555 option, 423
gitlab-project-merge-request-resource-label-event gitlab-group-label-delete command line
 command line option, 556 option, 423
gitlab-project-merge-request-resource-label-event gitlab-group-label-get command line
 command line option, 556 option, 423
gitlab-project-merge-request-resource-milestone-event gitlab-group-label-subscribe command
 command line option, 557 line option, 424
gitlab-project-merge-request-resource-milestone-event gitlab-group-label-unsubscribe command
 command line option, 557 line option, 424
gitlab-project-merge-request-resource-state-event gitlab-group-label-update command line
 command line option, 557 option, 424
gitlab-project-merge-request-resource-state-event gitlab-group-update command line option,
 command line option, 558 389
--my-reaction-emoji <my_reaction_emoji> gitlab-project-approval-rule-create
 gitlab-group-issue-list command line command line option, 467
 option, 421
gitlab-group-merge-request-list command gitlab-project-board-create command
 line option, 428 line option, 472
gitlab-issue-list command line option, gitlab-project-branch-delete command
 441 line option, 476
gitlab-merge-request-list command line gitlab-project-branch-get command line
 option, 445 option, 476
gitlab-project-deployment-merge-request-list command line option, 492
gitlab-project-issue-list command line gitlab-project-cluster-create command
 option, 505 line option, 477
gitlab-project-merge-request-list gitlab-project-cluster-update command
 command line option, 536 line option, 478
--name <name> gitlab-project-commit-status-create
 gitlab-application-create command line command line option, 486
 option, 365
gitlab-dockerfile-get command line gitlab-project-create command line
 option, 378 option, 451
gitlab-feature-delete command line gitlab-project-deploy-token-create
 option, 380 command line option, 488
gitlab-gitignore-get command line gitlab-project-environment-create
 option, 383 command line option, 493
gitlab-gitlabciyml-get command line gitlab-project-environment-list command
 option, 384 line option, 494
gitlab-group-board-create command line gitlab-project-environment-update
 option, 397 command line option, 494
gitlab-group-cluster-create command line gitlab-project-issue-award-emoji-create
 option, 400 command line option, 510
gitlab-group-cluster-update command line gitlab-project-issue-note-award-emoji-create
 option, 402 command line option, 517

```

```
gitlab-project-label-get command line
 option, 528
gitlab-project-label-subscribe command
 line option, 528
gitlab-project-label-unsubscribe
 command line option, 529
gitlab-project-label-update command
 line option, 529
gitlab-project-merge-request-approval-rule-create
 command line option, 542
gitlab-project-merge-request-approval-rule-list
 command line option, 543
gitlab-project-merge-request-approval-rule-update
 command line option, 544
gitlab-project-merge-request-award-emoji-create
 command line option, 545
gitlab-project-merge-request-note-award-emoji-create
 command line option, 553
gitlab-project-pipeline-list command
 line option, 569
gitlab-project-protected-branch-create
 command line option, 576
gitlab-project-protected-branch-delete
 command line option, 577
gitlab-project-protected-branch-get
 command line option, 577
gitlab-project-protected-tag-create
 command line option, 578
gitlab-project-protected-tag-delete
 command line option, 578
gitlab-project-protected-tag-get
 command line option, 578
gitlab-project-registry-tag-delete
 command line option, 582
gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
gitlab-project-registry-tag-get command
 line option, 583
gitlab-project-release-create command
 line option, 584
gitlab-project-release-link-create
 command line option, 585
gitlab-project-release-link-update
 command line option, 587
gitlab-project-release-update command
 line option, 585
gitlab-project-snippet-award-emoji-create
 command line option, 594
gitlab-project-snippet-note-award-emoji-create
 command line option, 600
gitlab-project-tag-delete command line
 option, 602
gitlab-project-tag-get command line
 option, 603
gitlab-project-update command line
 option, 462
gitlab-topic-create command line option,
 617
gitlab-topic-update command line option,
 618
gitlab-user-create command line option,
 619
gitlab-user-impersonation-token-create
 command line option, 627
gitlab-user-personal-access-token-create
 command line option, 630
gitlab-user-project-create command line
 option, 631
gitlab-user-update command line option,
 622
gitlab-project-fork-create command line
 option, 499
gitlab-project-create command line
 option, 452
gitlab-project-notification-settings-update
 command line option, 432
gitlab-notification-settings-update
 command line option, 447
gitlab-project-notification-settings-update
 command line option, 563
gitlab-group-notification-settings-update
 command line option, 432
gitlab-notification-settings-update
 command line option, 447
gitlab-project-notification-settings-update
 command line option, 563
gitlab-group-label-update command line
 option, 424
gitlab-project-label-update command
 line option, 529
gitlab-group-notification-settings-update
 command line option, 432
gitlab-notification-settings-update
 command line option, 447
gitlab-project-notification-settings-update
 command line option, 563
```

```
--new-project-guidelines
 <new_project_guidelines>
 gitlab-application-appearance-update
 command line option, 366
--not <not>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list to auth-token <oauth_token>
 command line option, 492
--note <note>
 gitlab-project-commit-comment-create
 command line option, 482
--note-events <note_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 501
 gitlab-project-hook-update command line
 option, 502
--note-id <note_id>
 gitlab-group-epic-note-award-emoji-create --only-allow-merge-if-pipeline-succeeds
 command line option, 414
 gitlab-group-epic-note-award-emoji-delete
 command line option, 415
 gitlab-group-epic-note-award-emoji-get
 command line option, 415
 gitlab-group-epic-note-award-emoji-list --only-mirror-protected-branches
 command line option, 415
 gitlab-project-issue-note-award-emoji-create gitlab-project-update command line
 command line option, 517
 gitlab-project-issue-note-award-emoji-deleteonly-protected-branches
 command line option, 518
 gitlab-project-issue-note-award-emoji-get gitlab-project-remote-mirror-create
 command line option, 518
 gitlab-project-issue-note-award-emoji-list gitlab-project-remote-mirror-update
 command line option, 518
 gitlab-project-merge-request-note-award-emojioperations-access-level
 command line option, 553
 gitlab-project-merge-request-note-award-emoji-deletegitlab-project-create command line
 command line option, 554
 gitlab-project-merge-request-note-award-emoji-deletegitlab-project-update command line
 command line option, 554
 gitlab-project-merge-request-note-award-emoji-järdestby <order_by>
 command line option, 555
 gitlab-project-snippet-note-award-emoji-creategitlab-group-descendant-group-list
 command line option, 600
 gitlab-project-snippet-note-award-emoji-deletegitlab-group-epic-list command line
 command line option, 601
 gitlab-project-snippet-note-award-emoji-get gitlab-group-issue-list command line
 command line option, 601
 gitlab-project-snippet-note-award-emoji-list gitlab-group-list command line option,
 command line option, 602
--notification-email <notification_email>
 gitlab-group-notification-settings-update
 command line option, 432
 gitlab-notification-settings-update
 command line option, 447
 gitlab-project-notification-settings-update
 command line option, 563
--older-than <older_than>
 gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
--only-allow-merge-if-all-discussions-are-resolved
 <only_allow_merge_if_all_discussions_are_resolved>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--only-allow-merge-if-build-succeeds
 <only_allow_merge_if_build_succeeds>
 gitlab-user-project-create command line
 option, 631
--only-allow-merge-if-pipeline-succeeds
 <only_allow_merge_if_pipeline_succeeds>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--only-mirror-protected-branches
 <only_mirror_protected_branches>
 gitlab-project-update command line
 option, 462
 gitlab-project-operations-access-level
 <operations_access_level>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
 gitlab-project-järdestby <order_by>
 gitlab-command-line option, 364
 gitlab-project-snippet-note-award-emoji-creategitlab-group-descendant-group-list
 command line option, 405
 gitlab-project-snippet-note-award-emoji-deletegitlab-group-epic-list command line
 command line option, 406
 gitlab-project-snippet-note-award-emoji-get gitlab-group-issue-list command line
 command line option, 421
 gitlab-project-snippet-note-award-emoji-list gitlab-group-list command line option,
 command line option, 387
```

```
gitlab-group-merge-request-list command
 line option, 427
gitlab-group-package-list command line
 option, 433
gitlab-group-project-list command line
 option, 434
gitlab-group-subgroup-list command line
 option, 436
gitlab-issue-list command line option,
 441
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-list command
 line option, 490
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-fork-list command line
 option, 499
gitlab-project-issue-list command line
 option, 505
gitlab-project-list command line option,
 455
gitlab-project-merge-request-list
 command line option, 536
gitlab-project-package-list command
 line option, 564
gitlab-project-pipeline-list command
 line option, 569
gitlab-starred-project-list command
 line option, 615
gitlab-user-project-list command line
 option, 632
--organization <organization>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--outbound-local-requests-whitelist
 <outbound_local_requests_whitelist>
 gitlab-application-settings-update
 command line option, 369
--output {json,legacy,yaml}
 gitlab command line option, 364
--owned <owned>
 gitlab-group-descendant-group-list
 command line option, 405
 gitlab-group-list command line option,
 387
 gitlab-group-project-list command line
 option, 434
 gitlab-group-subgroup-list command line
 option, 436
 gitlab-project-fork-list command line
 option, 499
gitlab-project-list command line option,
 455
gitlab-starred-project-list command
 line option, 615
gitlab-user-project-list command line
 option, 632
--package-id <package_id>
 gitlab-project-package-file-delete
 command line option, 565
 gitlab-project-package-file-list
 command line option, 565
--package-name <package_name>
 gitlab-generic-package-download command
 line option, 381
 gitlab-generic-package-upload command
 line option, 381
 gitlab-group-package-list command line
 option, 433
 gitlab-project-package-list command
 line option, 564
--package-type <package_type>
 gitlab-group-package-list command line
 option, 433
 gitlab-project-package-list command
 line option, 564
--package-version <package_version>
 gitlab-generic-package-download command
 line option, 381
 gitlab-generic-package-upload command
 line option, 381
--packages-enabled <packages_enabled>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--page <page>
 gitlab-application-list command line
 option, 365
 gitlab-audit-event-list command line
 option, 371
 gitlab-broadcast-message-list command
 line option, 372
 gitlab-current-user-email-list command
 line option, 374
 gitlab-current-user-gpg-key-list
 command line option, 375
 gitlab-current-user-key-list command
 line option, 376
 gitlab-deploy-key-list command line
 option, 377
 gitlab-deploy-token-list command line
 option, 378
 gitlab-dockerfile-list command line
 option, 379
```

gitlab-event-list command line option, 379
gitlab-feature-list command line option, 380
gitlab-geo-node-list command line option, 382
gitlab-gitignore-list command line option, 384
gitlab-gitlabciyml-list command line option, 384
gitlab-group-access-request-list command line option, 391
gitlab-group-access-token-list command line option, 392
gitlab-group-audit-event-list command line option, 393
gitlab-group-badge-list command line option, 394
gitlab-group-billable-member-list command line option, 396
gitlab-group-billable-member-membership-list command line option, 396
gitlab-group-board-list command line option, 398
gitlab-group-board-list-list command line option, 399
gitlab-group-cluster-list command line option, 401
gitlab-group-custom-attribute-list command line option, 403
gitlab-group-deploy-token-list command line option, 404
gitlab-group-descendant-group-list command line option, 405
gitlab-group-emoji-award-list command line option, 408
gitlab-group-epic-issue-list command line option, 411
gitlab-group-epic-list command line option, 406
gitlab-group-epic-note-award-emoji-list command line option, 415
gitlab-group-epic-note-list command line option, 413
gitlab-group-epic-resource-label-event-list command line option, 416
gitlab-group-hook-list command line option, 419
gitlab-group-issue-list command line option, 422
gitlab-group-label-list command line option, 423
gitlab-group-list command line option, 387
gitlab-group-member-all-list command line option, 427
gitlab-group-member-list command line option, 426
gitlab-group-merge-request-list command line option, 428
gitlab-group-milestone-list command line option, 430
gitlab-group-package-list command line option, 433
gitlab-group-project-list command line option, 434
gitlab-group-runner-list command line option, 435
gitlab-group-subgroup-list command line option, 436
gitlab-group-variable-list command line option, 437
gitlab-group-wiki-list command line option, 439
gitlab-hook-list command line option, 440
gitlab-issue-list command line option, 442
gitlab-ldap-group-list command line option, 443
gitlab-license-list command line option, 444
gitlab-merge-request-list command line option, 445
gitlab-namespace-list command line option, 446
gitlab-pages-domain-list command line option, 448
gitlab-personal-access-token-list command line option, 448
gitlab-project-access-request-list command line option, 464
gitlab-project-access-token-list command line option, 465
gitlab-project-approval-rule-list command line option, 468
gitlab-project-audit-event-list command line option, 470
gitlab-project-badge-list command line option, 471
gitlab-project-board-list command line option, 473
gitlab-project-board-list-list command line option, 475
gitlab-project-branch-list command line option, 476
gitlab-project-cluster-list command line option, 478
gitlab-project-commit-comment-list

command line option, 482
gitlab-project-commit-discussion-list command line option, 484
gitlab-project-commit-list command line option, 480
gitlab-project-commit-status-list command line option, 486
gitlab-project-custom-attribute-list command line option, 487
gitlab-project-deploy-token-list command line option, 489
gitlab-project-deployment-list command line option, 490
gitlab-project-deployment-merge-request-list command line option, 492
gitlab-project-environment-list command line option, 494
gitlab-project-event-list command line option, 495
gitlab-project-fork-list command line option, 500
gitlab-project-hook-list command line option, 501
gitlab-project-issue-award-emoji-list command line option, 511
gitlab-project-issue-discussion-list command line option, 512
gitlab-project-issue-link-list command line option, 515
gitlab-project-issue-list command line option, 506
gitlab-project-issue-note-award-emoji-list command line option, 519
gitlab-project-issue-note-list command line option, 516
gitlab-project-issue-resource-label-event-list command line option, 519
gitlab-project-issue-resource-milestone-event-list command line option, 520
gitlab-project-issue-resource-state-event-list command line option, 521
gitlab-project-job-list command line option, 524
gitlab-project-key-list command line option, 526
gitlab-project-label-list command line option, 528
gitlab-project-list command line option, 455
gitlab-project-member-all-list command line option, 532
gitlab-project-member-list command line option, 531
gitlab-project-merge-request-approval-rule-list command line option, 543
gitlab-project-merge-request-award-emoji-list command line option, 546
gitlab-project-merge-request-diff-list command line option, 547
gitlab-project-merge-request-discussion-list command line option, 548
gitlab-project-merge-request-list command line option, 536
gitlab-project-merge-request-note-award-emoji-list command line option, 555
gitlab-project-merge-request-note-list command line option, 552
gitlab-project-merge-request-pipeline-list command line option, 555
gitlab-project-merge-request-resource-label-event-list command line option, 556
gitlab-project-merge-request-resource-milestone-event-list command line option, 557
gitlab-project-merge-request-resource-state-event-list command line option, 558
gitlab-project-merge-train-list command line option, 558
gitlab-project-milestone-list command line option, 560
gitlab-project-note-list command line option, 562
gitlab-project-package-file-list command line option, 565
gitlab-project-package-list command line option, 565
gitlab-project-pages-domain-list command line option, 567
gitlab-project-pipeline-bridge-list command line option, 570
gitlab-project-pipeline-job-list command line option, 570
gitlab-project-pipeline-list command line option, 569
gitlab-project-pipeline-schedule-list command line option, 572
gitlab-project-pipeline-variable-list command line option, 575
gitlab-project-protected-branch-list command line option, 577
gitlab-project-protected-tag-list command line option, 579
gitlab-project-registry-repository-list command line option, 581
gitlab-project-registry-tag-list command line option, 583
gitlab-project-release-link-list command line option, 586
gitlab-project-release-list command line option, 586

```
 line option, 584
gitlab-project-remote-mirror-list
 command line option, 588
gitlab-project-runner-list command line
 option, 589
gitlab-project-service-list command
 line option, 591
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-discussion-list
 command line option, 596
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note-award-emoji-list
 command line option, 602
gitlab-project-snippet-note-list
 command line option, 599
gitlab-project-tag-list command line
 option, 603
gitlab-project-trigger-list command
 line option, 604
gitlab-project-user-list command line
 option, 605
gitlab-project-variable-list command
 line option, 606
gitlab-project-wiki-list command line
 option, 608
gitlab-runner-job-list command line
 option, 612
gitlab-runner-list command line option,
 610
gitlab-snippet-list command line option,
 613
gitlab-starred-project-list command
 line option, 615
gitlab-todo-list command line option, 616
gitlab-topic-list command line option,
 617
gitlab-user-activities-list command
 line option, 623
gitlab-user-custom-attribute-list
 command line option, 624
gitlab-user-email-list command line
 option, 625
gitlab-user-event-list command line
 option, 626
gitlab-user-gpg-key-list command line
 option, 627
gitlab-user-impersonation-token-list
 command line option, 628
gitlab-user-key-list command line
 option, 629
gitlab-user-list command line option, 621
gitlab-user-membership-list command
 line option, 630
gitlab-user-project-list command line
 option, 632
gitlab-variable-list command line
 option, 634
--pages-access-level <pages_access_level>
gitlab-project-create command line
 option, 452
gitlab-project-update command line
 option, 462
--pagination <pagination>
gitlab command line option, 364
--parent-id <parent_id>
gitlab-group-create command line option,
 386
--password <password>
gitlab-user-create command line option,
 619
gitlab-user-update command line option,
 622
--password-authentication-enabled-for-web
 <password_authentication_enabled_for_web>
gitlab-application-settings-update
 command line option, 369
--path <path>
gitlab-generic-package-upload command
 line option, 381
gitlab-group-create command line option,
 386
gitlab-group-update command line option,
 389
gitlab-project-commit-comment-create
 command line option, 482
gitlab-project-create command line
 option, 451
gitlab-project-repository-tree command
 line option, 457
gitlab-project-update command line
 option, 462
--per-page <per_page>
gitlab command line option, 364
gitlab-application-list command line
 option, 365
gitlab-audit-event-list command line
 option, 371
gitlab-broadcast-message-list command
 line option, 372
gitlab-current-user-email-list command
 line option, 374
gitlab-current-user-gpg-key-list
 command line option, 375
gitlab-current-user-key-list command
 line option, 376
gitlab-deploy-key-list command line
```

option, 377
gitlab-deploy-token-list command line option, 378
gitlab-dockerfile-list command line option, 379
gitlab-event-list command line option, 379
gitlab-feature-list command line option, 380
gitlab-geo-node-list command line option, 382
gitlab-gitignore-list command line option, 384
gitlab-gitlabciyaml-list command line option, 384
gitlab-group-access-request-list command line option, 391
gitlab-group-access-token-list command line option, 392
gitlab-group-audit-event-list command line option, 393
gitlab-group-badge-list command line option, 394
gitlab-group-billable-member-list command line option, 396
gitlab-group-billable-member-membership-list command line option, 396
gitlab-group-board-list command line option, 398
gitlab-group-board-list-list command line option, 399
gitlab-group-cluster-list command line option, 401
gitlab-group-custom-attribute-list command line option, 403
gitlab-group-deploy-token-list command line option, 404
gitlab-group-descendant-group-list command line option, 405
gitlab-group-epic-award-emoji-list command line option, 408
gitlab-group-epic-issue-list command line option, 411
gitlab-group-epic-list command line option, 406
gitlab-group-epic-note-award-emoji-list command line option, 415
gitlab-group-epic-note-list command line option, 413
gitlab-group-epic-resource-label-event-list command line option, 416
gitlab-group-hook-list command line option, 419
gitlab-group-issue-list command line option, 422
gitlab-group-label-list command line option, 423
gitlab-group-list command line option, 387
gitlab-group-member-all-list command line option, 427
gitlab-group-member-list command line option, 426
gitlab-group-merge-request-list command line option, 428
gitlab-group-milestone-list command line option, 430
gitlab-group-package-list command line option, 433
gitlab-group-project-list command line option, 434
gitlab-group-runner-list command line option, 435
gitlab-group-subgroup-list command line option, 436
gitlab-group-variable-list command line option, 437
gitlab-group-wiki-list command line option, 439
gitlab-hook-list command line option, 440
gitlab-issue-list command line option, 442
gitlab-ldap-group-list command line option, 443
gitlab-license-list command line option, 444
gitlab-merge-request-list command line option, 445
gitlab-namespace-list command line option, 446
gitlab-pages-domain-list command line option, 448
gitlab-personal-access-token-list command line option, 448
gitlab-project-access-request-list command line option, 464
gitlab-project-access-token-list command line option, 465
gitlab-project-approval-rule-list command line option, 468
gitlab-project-audit-event-list command line option, 470
gitlab-project-badge-list command line option, 471
gitlab-project-board-list command line option, 473
gitlab-project-board-list-list command line option, 475

gitlab-project-branch-list command line
 option, 476

gitlab-project-cluster-list command
 line option, 478

gitlab-project-commit-comment-list
 command line option, 482

gitlab-project-commit-discussion-list
 command line option, 484

gitlab-project-commit-list command line
 option, 480

gitlab-project-commit-status-list
 command line option, 486

gitlab-project-custom-attribute-list
 command line option, 487

gitlab-project-deploy-token-list
 command line option, 489

gitlab-project-deployment-list command
 line option, 490

gitlab-project-deployment-merge-request-list
 command line option, 492

gitlab-project-environment-list command
 line option, 494

gitlab-project-event-list command line
 option, 495

gitlab-project-fork-list command line
 option, 500

gitlab-project-hook-list command line
 option, 501

gitlab-project-issue-award-emoji-list
 command line option, 511

gitlab-project-issue-discussion-list
 command line option, 512

gitlab-project-issue-link-list command
 line option, 515

gitlab-project-issue-list command line
 option, 506

gitlab-project-issue-note-award-emoji-list
 command line option, 519

gitlab-project-issue-note-list command
 line option, 516

gitlab-project-issue-resource-label-event-list
 command line option, 519

gitlab-project-issue-resource-milestone-event
 command line option, 520

gitlab-project-issue-resource-state-event-list
 command line option, 521

gitlab-project-job-list command line
 option, 524

gitlab-project-key-list command line
 option, 526

gitlab-project-label-list command line
 option, 528

gitlab-project-list command line option,
 455

gitlab-project-member-all-list command
 line option, 532

gitlab-project-member-list command line
 option, 531

gitlab-project-merge-request-approval-rule-list
 command line option, 543

gitlab-project-merge-request-award-emoji-list
 command line option, 546

gitlab-project-merge-request-diff-list
 command line option, 547

gitlab-project-merge-request-discussion-list
 command line option, 549

gitlab-project-merge-request-list
 command line option, 536

gitlab-project-merge-request-note-award-emoji-list
 command line option, 555

gitlab-project-merge-request-note-list
 command line option, 552

gitlab-project-merge-request-pipeline-list
 command line option, 555

gitlab-project-merge-request-resource-label-event-list
 command line option, 556

gitlab-project-merge-request-resource-milestone-event
 command line option, 557

gitlab-project-merge-request-resource-state-event-list
 command line option, 558

gitlab-project-merge-train-list command
 line option, 558

gitlab-project-milestone-list command
 line option, 560

gitlab-project-note-list command line
 option, 562

gitlab-project-package-file-list
 command line option, 565

gitlab-project-package-list command
 line option, 565

gitlab-project-pages-domain-list
 command line option, 567

gitlab-project-pipeline-bridge-list
 command line option, 570

gitlab-project-pipeline-job-list
 command line option, 570

gitlab-project-pipeline-list command
 line option, 569

gitlab-project-pipeline-schedule-list
 command line option, 572

gitlab-project-pipeline-variable-list
 command line option, 575

gitlab-project-protected-branch-list
 command line option, 577

gitlab-project-protected-tag-list
 command line option, 579

gitlab-project-registry-repository-list
 command line option, 581

```
gitlab-project-registry-tag-list
 command line option, 583
gitlab-project-release-link-list
 command line option, 586
gitlab-project-release-list command
 line option, 584
gitlab-project-remote-mirror-list
 command line option, 588
gitlab-project-runner-list command line
 option, 589
gitlab-project-service-list command
 line option, 591
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-discussion-list
 command line option, 596
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note-award-emoji-list
 command line option, 602
gitlab-project-snippet-note-list
 command line option, 599
gitlab-project-tag-list command line
 option, 603
gitlab-project-trigger-list command
 line option, 604
gitlab-project-user-list command line
 option, 605
gitlab-project-variable-list command
 line option, 606
gitlab-project-wiki-list command line
 option, 608
gitlab-runner-job-list command line
 option, 612
gitlab-runner-list command line option,
 610
gitlab-snippet-list command line option,
 613
gitlab-starred-project-list command
 line option, 615
gitlab-todo-list command line option, 616
gitlab-topic-list command line option,
 617
gitlab-user-activities-list command
 line option, 623
gitlab-user-custom-attribute-list
 command line option, 624
gitlab-user-email-list command line
 option, 625
gitlab-user-event-list command line
 option, 626
gitlab-user-gpg-key-list command line
 option, 627
gitlab-user-impersonation-token-list
 command line option, 628
gitlab-user-key-list command line
 option, 629
gitlab-user-list command line option, 621
gitlab-user-membership-list command
 line option, 630
gitlab-user-project-list command line
 option, 633
gitlab-variable-list command line
 option, 634
--performance-bar-allowed-group-id
 <performance_bar_allowed_group_id>
gitlab-application-settings-update
 command line option, 370
--pipeline-events <pipeline_events>
gitlab-group-hook-create command line
 option, 418
gitlab-group-hook-update command line
 option, 420
gitlab-project-hook-create command line
 option, 501
gitlab-project-hook-update command line
 option, 502
--pipeline-id <pipeline_id>
gitlab-project-pipeline-bridge-list
 command line option, 570
gitlab-project-pipeline-job-list
 command line option, 570
gitlab-project-pipeline-test-report-get
 command line option, 575
gitlab-project-pipeline-variable-list
 command line option, 575
--pipeline-schedule-id
 <pipeline_schedule_id>
gitlab-project-pipeline-schedule-variable-create
 command line option, 574
gitlab-project-pipeline-schedule-variable-delete
 command line option, 574
gitlab-project-pipeline-schedule-variable-update
 command line option, 575
--plantuml-enabled <plantuml_enabled>
gitlab-application-settings-update
 command line option, 370
--plantuml-url <plantuml_url>
gitlab-application-settings-update
 command line option, 370
--platform-kubernetes-attributes
 <platform_kubernetes_attributes>
gitlab-group-cluster-create command
 line option, 400
gitlab-group-cluster-update command
 line option, 402
gitlab-project-cluster-create command
 line option, 477
```

```

gitlab-project-cluster-update command
 line option, 478
--polling-interval-multiplier
 <polling_interval_multiplier>
 gitlab-application-settings-update
 command line option, 370
--popular <popular>
 gitlab-license-list command line option,
 444
--position <position>
 gitlab-group-board-list-update command
 line option, 400
 gitlab-project-board-list-update
 command line option, 475
 gitlab-project-commit-discussion-note-create
 command line option, 484
 gitlab-project-merge-request-discussion-create
 command line option, 548
--prevent-forking-outside-group
 <prevent_forking_outside_group>
 gitlab-group-update command line option,
 390
--prevent-secrets <prevent_secrets>
 gitlab-project-push-rules-create
 command line option, 579
 gitlab-project-push-rules-update
 command line option, 580
--printing-merge-request-link-enabled
 <printing_merge_request_link_enabled>
 gitlab-project-create command line
 option, 452
--priority <priority>
 gitlab-group-label-create command line
 option, 423
 gitlab-group-label-update command line
 option, 424
 gitlab-project-label-create command
 line option, 527
 gitlab-project-label-update command
 line option, 529
--private-profile <private_profile>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--private-token <private_token>
 gitlab command line option, 364
--project <project>
 gitlab-license-get command line option,
 443
--project-creation-level
 <project_creation_level>
 gitlab-group-create command line option,
 386
gitlab-group-update command line option,
 390
--project-id <project_id>
 gitlab-generic-package-download command
 line option, 380
 gitlab-generic-package-upload command
 line option, 381
 gitlab-group-transfer-project command
 line option, 388
 gitlab-project-access-request-approve
 command line option, 463
 gitlab-project-access-request-create
 command line option, 464
 gitlab-project-access-request-delete
 command line option, 464
 gitlab-project-access-request-list
 command line option, 464
 gitlab-project-access-token-create
 command line option, 465
 gitlab-project-access-token-delete
 command line option, 465
 gitlab-project-access-token-list
 command line option, 465
 gitlab-project-additional-statistics-get
 command line option, 466
 gitlab-project-approval-get command
 line option, 466
 gitlab-project-approval-rule-create
 command line option, 467
 gitlab-project-approval-rule-delete
 command line option, 467
 gitlab-project-approval-rule-list
 command line option, 468
 gitlab-project-approval-rule-update
 command line option, 468
 gitlab-project-approval-update command
 line option, 466
 gitlab-project-artifact-delete command
 line option, 468
 gitlab-project-artifact-download
 command line option, 469
 gitlab-project-artifact-raw command
 line option, 469
 gitlab-project-audit-event-get command
 line option, 469
 gitlab-project-audit-event-list command
 line option, 470
 gitlab-project-badge-create command
 line option, 470
 gitlab-project-badge-delete command
 line option, 471
 gitlab-project-badge-get command line
 option, 471
 gitlab-project-badge-list command line

```

```
 option, 471
gitlab-project-badge-render command
 line option, 471
gitlab-project-badge-update command
 line option, 472
gitlab-project-board-create command
 line option, 472
gitlab-project-board-delete command
 line option, 473
gitlab-project-board-get command line
 option, 473
gitlab-project-board-list command line
 option, 473
gitlab-project-board-list-create
 command line option, 474
gitlab-project-board-list-delete
 command line option, 474
gitlab-project-board-list-get command
 line option, 474
gitlab-project-board-list-list command
 line option, 475
gitlab-project-board-list-update
 command line option, 475
gitlab-project-board-update command
 line option, 473
gitlab-project-branch-create command
 line option, 476
gitlab-project-branch-delete command
 line option, 476
gitlab-project-branch-get command line
 option, 476
gitlab-project-branch-list command line
 option, 476
gitlab-project-cluster-create command
 line option, 477
gitlab-project-cluster-delete command
 line option, 477
gitlab-project-cluster-get command line
 option, 478
gitlab-project-cluster-list command
 line option, 478
gitlab-project-cluster-update command
 line option, 478
gitlab-project-commit-cherry-pick
 command line option, 479
gitlab-project-commit-comment-create
 command line option, 482
gitlab-project-commit-comment-list
 command line option, 482
gitlab-project-commit-create command
 line option, 479
gitlab-project-commit-diff command line
 option, 480
gitlab-project-commit-discussion-create
 command line option, 483
gitlab-project-commit-discussion-get
 command line option, 483
gitlab-project-commit-discussion-list
 command line option, 483
gitlab-project-commit-discussion-note-create
 command line option, 484
gitlab-project-commit-discussion-note-delete
 command line option, 484
gitlab-project-commit-discussion-note-get
 command line option, 485
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-commit-get command line
 option, 480
gitlab-project-commit-list command line
 option, 480
gitlab-project-commit-merge-requests
 command line option, 480
gitlab-project-commit-refs command line
 option, 481
gitlab-project-commit-revert command
 line option, 481
gitlab-project-commit-signature command
 line option, 481
gitlab-project-commit-status-create
 command line option, 486
gitlab-project-commit-status-list
 command line option, 486
gitlab-project-custom-attribute-delete
 command line option, 487
gitlab-project-custom-attribute-get
 command line option, 487
gitlab-project-custom-attribute-list
 command line option, 487
gitlab-project-deploy-token-create
 command line option, 488
gitlab-project-deploy-token-delete
 command line option, 488
gitlab-project-deploy-token-list
 command line option, 488
gitlab-project-deployment-create
 command line option, 489
gitlab-project-deployment-get command
 line option, 489
gitlab-project-deployment-list command
 line option, 490
gitlab-project-deployment-merge-request-list
 command line option, 492
gitlab-project-deployment-update
 command line option, 490
gitlab-project-environment-create
 command line option, 493
gitlab-project-environment-delete
```

```
 command line option, 493
gitlab-project-environment-get command
 line option, 493
gitlab-project-environment-list command
 line option, 494
gitlab-project-environment-stop command
 line option, 494
gitlab-project-environment-update
 command line option, 494
gitlab-project-event-list command line
 option, 495
gitlab-project-export-create command
 line option, 495
gitlab-project-export-download command
 line option, 496
gitlab-project-export-get command line
 option, 496
gitlab-project-file-blame command line
 option, 496
gitlab-project-file-create command line
 option, 497
gitlab-project-file-delete command line
 option, 497
gitlab-project-file-get command line
 option, 498
gitlab-project-file-raw command line
 option, 498
gitlab-project-file-update command line
 option, 498
gitlab-project-fork-create command line
 option, 499
gitlab-project-fork-list command line
 option, 499
gitlab-project-hook-create command line
 option, 500
gitlab-project-hook-delete command line
 option, 501
gitlab-project-hook-get command line
 option, 501
gitlab-project-hook-list command line
 option, 501
gitlab-project-hook-update command line
 option, 502
gitlab-project-import-get command line
 option, 503
gitlab-project-issue-add-spent-time
 command line option, 503
gitlab-project-issue-award-emoji-create
 command line option, 510
gitlab-project-issue-award-emoji-delete
 command line option, 510
gitlab-project-issue-award-emoji-get
 command line option, 510
gitlab-project-issue-award-emoji-list
 command line option, 511
gitlab-project-issue-closed-by command
 line option, 503
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-delete command
 line option, 504
gitlab-project-issue-discussion-create
 command line option, 511
gitlab-project-issue-discussion-get
 command line option, 512
gitlab-project-issue-discussion-list
 command line option, 512
gitlab-project-issue-discussion-note-create
 command line option, 513
gitlab-project-issue-discussion-note-delete
 command line option, 513
gitlab-project-issue-discussion-note-get
 command line option, 513
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-issue-get command line
 option, 505
gitlab-project-issue-link-create
 command line option, 514
gitlab-project-issue-link-delete
 command line option, 515
gitlab-project-issue-link-list command
 line option, 515
gitlab-project-issue-list command line
 option, 505
gitlab-project-issue-move command line
 option, 506
gitlab-project-issue-note-award-emoji-create
 command line option, 517
gitlab-project-issue-note-award-emoji-delete
 command line option, 518
gitlab-project-issue-note-award-emoji-get
 command line option, 518
gitlab-project-issue-note-award-emoji-list
 command line option, 518
gitlab-project-issue-note-create
 command line option, 515
gitlab-project-issue-note-delete
 command line option, 516
gitlab-project-issue-note-get command
 line option, 516
gitlab-project-issue-note-list command
 line option, 516
gitlab-project-issue-note-update
 command line option, 517
gitlab-project-issue-participants
 command line option, 506
gitlab-project-issue-related-merge-requests
```

command line option, 506
gitlab-project-issue-reset-spent-time command line option, 507
gitlab-project-issue-reset-time-estimate command line option, 507
gitlab-project-issue-resource-label-event-get gitlab-project-key-create command line option, 525
gitlab-project-issue-resource-label-event-listgitlab-project-key-enable command line option, 526
gitlab-project-issue-resource-milestone-eventgitlab-project-key-get command line option, 526
gitlab-project-issue-resource-milestone-eventgitlab-project-key-list command line option, 526
gitlab-project-issue-resource-milestone-eventgitlab-project-key-update command line option, 527
gitlab-project-issue-resource-state-event-get gitlab-project-label-create command line option, 527
gitlab-project-issue-resource-state-event-listgitlab-project-label-command line option, 528
gitlab-project-issue-subscribe command line option, 507
gitlab-project-issue-time-estimate command line option, 507
gitlab-project-issue-time-stats command line option, 508
gitlab-project-issue-todo command line option, 508
gitlab-project-issue-unsubscribe command line option, 508
gitlab-project-issue-update command line option, 509
gitlab-project-issue-user-agent-detail command line option, 509
gitlab-project-issues-statistics-get command line option, 522
gitlab-project-job-artifact command line option, 522
gitlab-project-job-artifacts command line option, 523
gitlab-project-job-cancel command line option, 523
gitlab-project-job-delete-artifacts command line option, 523
gitlab-project-job-erase command line option, 523
gitlab-project-job-get command line option, 524
gitlab-project-job-keep-artifacts command line option, 524
gitlab-project-job-list command line option, 524
gitlab-project-job-play command line option, 524
gitlab-project-job-retry command line option, 525
gitlab-project-job-trace command line option, 525
gitlab-project-key-create command line option, 525
gitlab-project-key-delete command line option, 526
gitlab-project-key-enable command line option, 526
gitlab-project-key-get command line option, 526
gitlab-project-key-list command line option, 526
gitlab-project-key-update command line option, 527
gitlab-project-label-create command line option, 527
gitlab-project-label-command line option, 528
gitlab-project-label-delete command line option, 528
gitlab-project-label-get command line option, 528
gitlab-project-label-list command line option, 528
gitlab-project-label-subscribe command line option, 528
gitlab-project-label-unsubscribe command line option, 529
gitlab-project-label-update command line option, 529
gitlab-project-member-all-get command line option, 531
gitlab-project-member-all-list command line option, 532
gitlab-project-member-create command line option, 530
gitlab-project-member-delete command line option, 530
gitlab-project-member-get command line option, 530
gitlab-project-member-list command line option, 531
gitlab-project-member-update command line option, 531
gitlab-project-merge-request-add-spent-time command line option, 532
gitlab-project-merge-request-approval-get command line option, 541
gitlab-project-merge-request-approval-rule-create command line option, 542
gitlab-project-merge-request-approval-rule-delete command line option, 543
gitlab-project-merge-request-approval-rule-list command line option, 543
gitlab-project-merge-request-approval-rule-update command line option, 544
gitlab-project-merge-request-approval-state-get

```

 command line option, 544
gitlab-project-merge-request-approval-update command line option, 541
gitlab-project-merge-request-approve command line option, 533
gitlab-project-merge-request-award-emoji-create command line option, 545
gitlab-project-merge-request-award-emoji-delete command line option, 545
gitlab-project-merge-request-award-emoji-get command line option, 546
gitlab-project-merge-request-award-emoji-list command line option, 546
gitlab-project-merge-request-award-emoji-note-command line option, 546
gitlab-project-merge-request-award-emoji-note-create command line option, 546
gitlab-project-merge-request-award-emoji-note-delete command line option, 546
gitlab-project-merge-request-award-emoji-note-get command line option, 546
gitlab-project-merge-request-award-emoji-note-list command line option, 546
gitlab-project-merge-request-cancel-merge-when-command line option, 533
gitlab-project-merge-request-changes command line option, 533
gitlab-project-merge-request-closes-issues command line option, 533
gitlab-project-merge-request-commits command line option, 534
gitlab-project-merge-request-create command line option, 534
gitlab-project-merge-request-delete command line option, 535
gitlab-project-merge-request-diff-get command line option, 547
gitlab-project-merge-request-diff-list command line option, 547
gitlab-project-merge-request-discussion-create command line option, 548
gitlab-project-merge-request-discussion-get command line option, 548
gitlab-project-merge-request-discussion-list command line option, 548
gitlab-project-merge-request-discussion-note-create command line option, 549
gitlab-project-merge-request-discussion-note-delete command line option, 550
gitlab-project-merge-request-discussion-note-update command line option, 550
gitlab-project-merge-request-discussion-note-unsubscribe command line option, 551
gitlab-project-merge-request-discussion-update command line option, 549
gitlab-project-merge-request-get command line option, 535
gitlab-project-merge-request-list command line option, 536
gitlab-project-merge-request-merge command line option, 537
gitlab-project-merge-request-merge-ref command line option, 537
gitlab-project-merge-request-note-award-emoji-command line option, 544
gitlab-project-merge-request-note-award-emoji-delete command line option, 544
gitlab-project-merge-request-note-award-emoji-get command line option, 544
gitlab-project-merge-request-note-award-emoji-list command line option, 544
gitlab-project-merge-request-note-create command line option, 551
gitlab-project-merge-request-note-delete command line option, 552
gitlab-project-merge-request-note-get command line option, 552
gitlab-project-merge-request-note-list command line option, 552
gitlab-project-merge-request-note-update command line option, 553
gitlab-project-merge-request-participants command line option, 537
gitlab-project-merge-request-pipeline-create command line option, 555
gitlab-project-merge-request-pipeline-list command line option, 555
gitlab-project-merge-request-rebase command line option, 538
gitlab-project-merge-request-reset-spent-time command line option, 538
gitlab-project-merge-request-reset-time-estimate command line option, 538
gitlab-project-merge-request-resource-label-event-get command line option, 556
gitlab-project-merge-request-resource-label-event-list command line option, 556
gitlab-project-merge-request-resource-milestone-event-command line option, 557
gitlab-project-merge-request-resource-milestone-event-command line option, 557
gitlab-project-merge-request-resource-state-event-get command line option, 557
gitlab-project-merge-request-resource-state-event-list command line option, 558
gitlab-project-merge-request-subscribe command line option, 538
gitlab-project-merge-request-time-estimate command line option, 539
gitlab-project-merge-request-time-stats command line option, 539
gitlab-project-merge-request-todo command line option, 539
gitlab-project-merge-request-unapprove command line option, 540
gitlab-project-merge-request-unsubscribe command line option, 540
gitlab-project-merge-request-update command line option, 541

```

```
 command line option, 540
gitlab-project-merge-train-list command
 line option, 558
gitlab-project-milestone-create command
 line option, 559
gitlab-project-milestone-delete command
 line option, 559
gitlab-project-milestone-get command
 line option, 560
gitlab-project-milestone-issues command
 line option, 560
gitlab-project-milestone-list command
 line option, 560
gitlab-project-milestone-merge-requests
 command line option, 561
gitlab-project-milestone-update command
 line option, 561
gitlab-project-note-get command line
 option, 562
gitlab-project-note-list command line
 option, 562
gitlab-project-notification-settings-get
 command line option, 562
gitlab-project-notification-settings-update
 command line option, 563
gitlab-project-package-delete command
 line option, 564
gitlab-project-package-file-delete
 command line option, 565
gitlab-project-package-file-list
 command line option, 565
gitlab-project-package-get command line
 option, 564
gitlab-project-package-list command
 line option, 564
gitlab-project-pages-domain-create
 command line option, 566
gitlab-project-pages-domain-delete
 command line option, 566
gitlab-project-pages-domain-get command
 line option, 566
gitlab-project-pages-domain-list
 command line option, 567
gitlab-project-pages-domain-update
 command line option, 567
gitlab-project-pipeline-bridge-list
 command line option, 570
gitlab-project-pipeline-cancel command
 line option, 567
gitlab-project-pipeline-create command
 line option, 568
gitlab-project-pipeline-delete command
 line option, 568
gitlab-project-pipeline-get command
 line option, 568
gitlab-project-pipeline-job-list
 command line option, 570
gitlab-project-pipeline-list command
 line option, 569
gitlab-project-pipeline-retry command
 line option, 569
gitlab-project-pipeline-schedule-create
 command line option, 571
gitlab-project-pipeline-schedule-delete
 command line option, 571
gitlab-project-pipeline-schedule-get
 command line option, 572
gitlab-project-pipeline-schedule-list
 command line option, 572
gitlab-project-pipeline-schedule-play
 command line option, 572
gitlab-project-pipeline-schedule-take-ownership
 command line option, 573
gitlab-project-pipeline-schedule-update
 command line option, 573
gitlab-project-pipeline-variable-create
 command line option, 574
gitlab-project-pipeline-variable-delete
 command line option, 574
gitlab-project-pipeline-variable-update
 command line option, 575
gitlab-project-pipeline-test-report-get
 command line option, 575
gitlab-project-pipeline-variable-list
 command line option, 575
gitlab-project-protected-branch-create
 command line option, 576
gitlab-project-protected-branch-delete
 command line option, 577
gitlab-project-protected-branch-get
 command line option, 577
gitlab-project-protected-branch-list
 command line option, 577
gitlab-project-protected-tag-create
 command line option, 578
gitlab-project-protected-tag-delete
 command line option, 578
gitlab-project-protected-tag-get
 command line option, 578
gitlab-project-protected-tag-list
 command line option, 579
gitlab-project-push-rules-create
 command line option, 579
gitlab-project-push-rules-delete
 command line option, 580
gitlab-project-push-rules-get command
 line option, 580
gitlab-project-push-rules-update
```

```
 command line option, 580
gitlab-project-registry-repository-delete
 command line option, 581
gitlab-project-registry-repository-list
 command line option, 581
gitlab-project-registry-tag-delete
 command line option, 582
gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
gitlab-project-registry-tag-get command
 line option, 583
gitlab-project-registry-tag-list
 command line option, 583
gitlab-project-release-create command
 line option, 584
gitlab-project-release-delete command
 line option, 584
gitlab-project-release-get command line
 option, 584
gitlab-project-release-link-create
 command line option, 585
gitlab-project-release-link-delete
 command line option, 586
gitlab-project-release-link-get command
 line option, 586
gitlab-project-release-link-list
 command line option, 586
gitlab-project-release-link-update
 command line option, 587
gitlab-project-release-list command
 line option, 584
gitlab-project-release-update command
 line option, 585
gitlab-project-remote-mirror-create
 command line option, 587
gitlab-project-remote-mirror-list
 command line option, 588
gitlab-project-remote-mirror-update
 command line option, 588
gitlab-project-runner-create command
 line option, 589
gitlab-project-runner-delete command
 line option, 589
gitlab-project-runner-list command line
 option, 589
gitlab-project-service-available
 command line option, 590
gitlab-project-service-delete command
 line option, 590
gitlab-project-service-get command line
 option, 590
gitlab-project-service-list command
 line option, 591
gitlab-project-service-update command
 line option, 591
gitlab-project-snippet-award-emoji-create
 command line option, 594
gitlab-project-snippet-award-emoji-delete
 command line option, 594
gitlab-project-snippet-award-emoji-get
 command line option, 594
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-content command
 line option, 591
gitlab-project-snippet-create command
 line option, 592
gitlab-project-snippet-delete command
 line option, 592
gitlab-project-snippet-discussion-create
 command line option, 595
gitlab-project-snippet-discussion-get
 command line option, 596
gitlab-project-snippet-discussion-list
 command line option, 596
gitlab-project-snippet-discussion-note-create
 command line option, 597
gitlab-project-snippet-discussion-note-delete
 command line option, 597
gitlab-project-snippet-discussion-note-get
 command line option, 597
gitlab-project-snippet-discussion-note-update
 command line option, 598
gitlab-project-snippet-get command line
 option, 592
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note-award-emoji-create
 command line option, 600
gitlab-project-snippet-note-award-emoji-delete
 command line option, 601
gitlab-project-snippet-note-award-emoji-get
 command line option, 601
gitlab-project-snippet-note-award-emoji-list
 command line option, 601
gitlab-project-snippet-note-create
 command line option, 598
gitlab-project-snippet-note-delete
 command line option, 599
gitlab-project-snippet-note-get command
 line option, 599
gitlab-project-snippet-note-list
 command line option, 599
gitlab-project-snippet-note-update
 command line option, 600
gitlab-project-snippet-update command
 line option, 593
gitlab-project-snippet-user-agent-detail
```

```
 command line option, 593
gitlab-project-tag-create command line
 option, 602
gitlab-project-tag-delete command line
 option, 602
gitlab-project-tag-get command line
 option, 603
gitlab-project-tag-list command line
 option, 603
gitlab-project-trigger-create command
 line option, 603
gitlab-project-trigger-delete command
 line option, 604
gitlab-project-trigger-get command line
 option, 604
gitlab-project-trigger-list command
 line option, 604
gitlab-project-trigger-update command
 line option, 604
gitlab-project-user-list command line
 option, 605
gitlab-project-variable-create command
 line option, 606
gitlab-project-variable-delete command
 line option, 606
gitlab-project-variable-get command
 line option, 606
gitlab-project-variable-list command
 line option, 606
gitlab-project-variable-update command
 line option, 607
gitlab-project-wiki-create command line
 option, 607
gitlab-project-wiki-delete command line
 option, 608
gitlab-project-wiki-get command line
 option, 608
gitlab-project-wiki-list command line
 option, 608
gitlab-project-wiki-update command line
 option, 609
gitlab-todo-list command line option, 616
--projects-limit <projects_limit>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--protected <protected>
 gitlab-group-variable-create command
 line option, 436
 gitlab-group-variable-update command
 line option, 438
 gitlab-project-variable-create command
 line option, 606
gitlab-project-variable-update command
 line option, 607
gitlab-project-approval-rule-create
 command line option, 467
--protected-branch-ids
 <protected_branch_ids>
gitlab-project-approval-rule-create
 command line option, 467
--provider <provider>
 gitlab-group-add-ldap-group-link
 command line option, 385
 gitlab-group-delete-ldap-group-link
 command line option, 386
gitlab-ldap-group-list command line
 option, 443
gitlab-user-create command line option,
 619
gitlab-user-list command line option, 620
gitlab-user-update command line option,
 622
--public <public>
 gitlab-user-project-create command line
 option, 631
--public-builds <public_builds>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
 gitlab-user-project-create command line
 option, 631
--public-email <public_email>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--push-access-level <push_access_level>
 gitlab-project-protected-branch-create
 command line option, 576
--push-events <push_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 500
 gitlab-project-hook-update command line
 option, 502
--reassign-issue <reassign_issue>
 gitlab-group-notification-settings-update
 command line option, 432
 gitlab-notification-settings-update
 command line option, 447
```

```

gitlab-project-notification-settings-update gitlab-project-artifacts command line
 command line option, 563 option, 449
--reassign-merge-request --released-at <released_at>
 <reassign_merge_request> gitlab-project-release-update command
gitlab-group-notification-settings-update line option, 585
 command line option, 432 gitlab-group-hook-create command line
gitlab-notification-settings-update option, 418
 command line option, 447 gitlab-group-hook-update command line
gitlab-project-notification-settings-update option, 420
 command line option, 563 --remove-source-branch
--recursive <recursive> <remove_source_branch>
 gitlab-project-repository-tree command
 line option, 457 gitlab-project-merge-request-create
--redirect-uri <redirect_uri> command line option, 534
 gitlab-application-create command line
 option, 365 gitlab-project-merge-request-update
--ref <ref> command line option, 541
 gitlab-project-branch-create command
 line option, 476 --remove-source-branch-after-merge
 gitlab-project-commit-status-create <remove_source_branch_after_merge>
 command line option, 486 gitlab-project-create command line
 gitlab-project-deployment-create option, 452
 command line option, 489 gitlab-project-update command line
 gitlab-project-file-blame command line option, 462
 option, 496 --render-html <render_html>
 gitlab-project-file-get command line gitlab-project-merge-request-get
 option, 498 command line option, 535
 gitlab-project-file-raw command line --reopen-issue <reopen_issue>
 option, 498 gitlab-group-notification-settings-update
 gitlab-project-pipeline-create command command line option, 432
 line option, 568 gitlab-notification-settings-update
 gitlab-project-pipeline-list command command line option, 447
 line option, 569 gitlab-project-notification-settings-update
 gitlab-project-pipeline-schedule-create command line option, 563
 command line option, 571 --reopen-merge-request
 gitlab-project-pipeline-schedule-update <reopen_merge_request>
 command line option, 573 gitlab-group-notification-settings-update
 gitlab-project-release-create command command line option, 432
 line option, 584 gitlab-notification-settings-update
 gitlab-project-repository-tree command command line option, 447
 line option, 457 gitlab-project-notification-settings-update
 gitlab-project-tag-create command line command line option, 563
 option, 602 --repos-max-capacity <repos_max_capacity>
 gitlab-project-trigger-pipeline command gitlab-geo-node-update command line
 line option, 458 option, 383
--ref-name <ref_name> --repository-access-level
 gitlab-project-artifact command line <repository_access_level>
 option, 449 gitlab-project-create command line
 gitlab-project-artifact-delete command option, 452
 line option, 468 gitlab-project-update command line
 gitlab-project-artifact-download option, 462
 command line option, 469 --repository-checksum-failed
 gitlab-project-artifact-raw command <repository_checksum_failed>
 line option, 469 gitlab-project-list command line option,
 455
 gitlab-user-project-list command line

```

```
 option, 632
--repository-id <repository_id>
 gitlab-project-registry-tag-delete
 command line option, 582
 gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
 gitlab-project-registry-tag-get command
 line option, 583
 gitlab-project-registry-tag-list
 command line option, 583
--repository-storage <repository_storage>
 gitlab-project-create command line
 option, 452
 gitlab-project-list command line option,
 455
 gitlab-project-update command line
 option, 462
--repository-storages <repository_storages>
 gitlab-application-settings-update
 command line option, 370
--request-access-enabled
 <request_access_enabled>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--require-two-factor-authentication
 <require_two_factor_authentication>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 389
--requirements-access-level
 <requirements_access_level>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--reset-approvals-on-push
 <reset_approvals_on_push>
 gitlab-project-approval-update command
 line option, 466
--reset-password <reset_password>
 gitlab-user-create command line option,
 619
--resolve-outdated-diff-discussions
 <resolve_outdated_diff_discussions>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--resolved <resolved>
 gitlab-project-merge-request-discussion-update
 command line option, 549
--restrict-user-defined-variables
 <restrict_user_defined_variables>
 gitlab-project-update command line
 option, 462
--restricted-visibility-levels
 <restricted_visibility_levels>
 gitlab-application-settings-update
 command line option, 369
--reviewer-id <reviewer_id>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
--reviewer-ids <reviewer_ids>
 gitlab-project-merge-request-create
 command line option, 535
 gitlab-project-merge-request-update
 command line option, 541
--reviewer-username <reviewer_username>
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
--rsa-key-restriction <rsa_key_restriction>
 gitlab-application-settings-update
 command line option, 370
--rule-type <rule_type>
 gitlab-project-merge-request-approval-rule-list
 command line option, 543
--run-untagged <run_untagged>
 gitlab-runner-create command line
 option, 610
 gitlab-runner-update command line
 option, 611
--runner-id <runner_id>
 gitlab-project-runner-create command
 line option, 589
 gitlab-runner-job-list command line
 option, 612
--scope <scope>
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-group-runner-list command line
 option, 435
 gitlab-group-search command line option,
 388
 gitlab-issue-list command line option,
 441
 gitlab-merge-request-list command line
 option, 445
```

```

gitlab-project-deployment-merge-request-list gitlab-issue-list command line option,
 command line option, 492 441
gitlab-project-issue-list command line
 option, 505 gitlab-ldap-group-list command line
 option, 443
gitlab-project-merge-request-list gitlab-merge-request-list command line
 command line option, 536 option, 445
gitlab-project-merge-train-list command
 line option, 558 gitlab-namespace-list command line
 option, 446
gitlab-project-pipeline-bridge-list gitlab-project-deployment-merge-request-list
 command line option, 570 command line option, 492
gitlab-project-pipeline-job-list gitlab-project-environment-list command
 command line option, 570 line option, 494
gitlab-project-pipeline-list command
 line option, 569 gitlab-project-fork-list command line
 option, 499
gitlab-project-runner-list command line
 option, 589 gitlab-project-issue-list command line
 option, 505
gitlab-project-search command line
 option, 457 gitlab-project-list command line option,
 455
gitlab-runner-all command line option,
 609 gitlab-project-merge-request-list
 command line option, 536
gitlab-runner-list command line option,
 610 gitlab-project-milestone-list command
 line option, 560
--scopes <scopes> gitlab-project-search command line
 option, 457
gitlab-application-create command line
 option, 365 gitlab-project-user-list command line
 option, 605
gitlab-group-deploy-token-create
 command line option, 403 gitlab-starred-project-list command
 line option, 615
gitlab-project-deploy-token-create
 command line option, 488 gitlab-user-list command line option, 621
gitlab-user-impersonation-token-create
 command line option, 627 gitlab-user-project-list command line
 option, 632
gitlab-user-personal-access-token-create
 command line option, 630
--search <search>
gitlab-group-billable-member-list
 command line option, 396
gitlab-group-descendant-group-list
 command line option, 405
gitlab-group-epic-list command line
 option, 406
gitlab-group-issue-list command line
 option, 421
gitlab-group-list command line option,
 387
gitlab-group-merge-request-list command
 line option, 428
gitlab-group-milestone-list command
 line option, 430
gitlab-group-project-list command line
 option, 434
gitlab-group-search command line option,
 388
gitlab-group-subgroup-list command line
 option, 436
--search-namespaces <search_namespaces>
gitlab-project-list command line option,
 455
--server-url <server_url>
gitlab command line option, 364
--service-desk-enabled
 <service_desk_enabled>
gitlab-project-update command line
 option, 462
--session-expire-delay
 <session_expire_delay>
gitlab-application-settings-update
 command line option, 369
--sha <sha>
gitlab-project-deployment-create
 command line option, 489
gitlab-project-merge-request-approve
 command line option, 533
gitlab-project-pipeline-list command
 line option, 569
gitlab-project-repository-archive
 command line option, 456
gitlab-project-repository-blob command

```

```
 line option, 456
gitlab-project-repository-raw-blob
 command line option, 457
--share-with-group-lock
 <share_with_group_lock>
gitlab-group-create command line option,
 386
gitlab-group-update command line option,
 389
--shared-runners-enabled
 <shared_runners_enabled>
gitlab-project-create command line
 option, 452
gitlab-project-update command line
 option, 462
--shared-runners-minutes-limit
 <shared_runners_minutes_limit>
gitlab-group-create command line option,
 386
gitlab-group-update command line option,
 390
--shared-runners-setting
 <shared_runners_setting>
gitlab-group-update command line option,
 390
--should-remove-source-branch
 <should_remove_source_branch>
gitlab-project-merge-request-merge
 command line option, 537
--show-default-award-emojis
 <show_default_award_emojis>
gitlab-project-create command line
 option, 452
gitlab-project-update command line
 option, 462
--sign-in-text <sign_in_text>
gitlab-application-settings-update
 command line option, 369
--signup-enabled <signup_enabled>
gitlab-application-settings-update
 command line option, 369
--simple <simple>
gitlab-group-project-list command line
 option, 434
gitlab-project-fork-list command line
 option, 499
gitlab-project-list command line option,
 455
gitlab-starred-project-list command
 line option, 615
gitlab-user-project-list command line
 option, 632
--skip-confirmation <skip_confirmation>
gitlab-user-create command line option,
```

```
 619
--skip-groups <skip_groups>
gitlab-group-descendant-group-list
 command line option, 405
gitlab-group-list command line option,
 387
gitlab-group-subgroup-list command line
 option, 435
--skip-reconfirmation <skip_reconfirmation>
gitlab-user-update command line option,
 622
--skip-users <skip_users>
gitlab-project-user-list command line
 option, 605
--skype <skype>
gitlab-user-create command line option,
 619
gitlab-user-update command line option,
 622
--slug <slug>
gitlab-group-wiki-delete command line
 option, 438
gitlab-group-wiki-get command line
 option, 439
gitlab-group-wiki-update command line
 option, 439
gitlab-project-service-available
 command line option, 590
gitlab-project-service-delete command
 line option, 590
gitlab-project-service-get command line
 option, 590
gitlab-project-service-update command
 line option, 591
gitlab-project-wiki-delete command line
 option, 608
gitlab-project-wiki-get command line
 option, 608
gitlab-project-wiki-update command line
 option, 609
--snippet-id <snippet_id>
gitlab-project-snippet-award-emoji-create
 command line option, 594
gitlab-project-snippet-award-emoji-delete
 command line option, 594
gitlab-project-snippet-award-emoji-get
 command line option, 594
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-discussion-create
 command line option, 595
gitlab-project-snippet-discussion-get
 command line option, 596
gitlab-project-snippet-discussion-list
```

```

 command line option, 596
gitlab-project-snippet-discussion-note-create gitlab-group-package-list command line
 command line option, 597
gitlab-project-snippet-discussion-note-delete gitlab-group-project-list command line
 command line option, 597
gitlab-project-snippet-discussion-note-get gitlab-group-subgroup-list command line
 command line option, 598
gitlab-project-snippet-discussion-note-update gitlab-issue-list command line option,
 command line option, 598
gitlab-project-snippet-note-award-emoji-create gitlab-merge-request-list command line
 command line option, 600
gitlab-project-snippet-note-award-emoji-delete gitlab-project-deployment-list command
 command line option, 601
gitlab-project-snippet-note-award-emoji-get gitlab-project-deployment-merge-request-list
 command line option, 601
gitlab-project-snippet-note-award-emoji-list gitlab-project-event-list command line
 command line option, 601
gitlab-project-snippet-note-create gitlab-project-fork-list command line
 command line option, 598
gitlab-project-snippet-note-delete gitlab-project-issue-list command line
 command line option, 599
gitlab-project-snippet-note-get command gitlab-project-list command line option,
 line option, 599
gitlab-project-snippet-note-list gitlab-project-merge-request-list
 command line option, 599
gitlab-project-snippet-note-update gitlab-project-package-list command
 command line option, 600
--snippets-access-level <snippets_access_level>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
--snippets-enabled <snippets_enabled>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
gitlab-user-project-create command line
 option, 631
--sort <sort>
 gitlab-event-list command line option,
 379
 gitlab-group-billable-member-list
 command line option, 396
 gitlab-group-descendant-group-list
 command line option, 405
 gitlab-group-epic-list command line
 option, 406
 gitlab-group-issue-list command line
 option, 421
 gitlab-group-list command line option,
 387
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-group-package-list command line
 option, 433
 gitlab-group-project-list command line
 option, 434
 gitlab-group-subgroup-list command line
 option, 436
 gitlab-issue-list command line option,
 441
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-list command
 line option, 490
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-event-list command line
 option, 495
 gitlab-project-fork-list command line
 option, 499
 gitlab-project-issue-list command line
 option, 505
 gitlab-project-list command line option,
 455
 gitlab-project-merge-request-list
 command line option, 536
 gitlab-project-package-list command
 line option, 564
 gitlab-project-pipeline-list command
 line option, 569
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-event-list command line
 option, 626
 gitlab-user-project-list command line
 option, 632
--source-branch <source_branch>
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-merge-request-create
 command line option, 534
 gitlab-project-merge-request-list
 command line option, 536
--source-id <source_id>
 gitlab-user-membership-get command line
 option, 629
--squash <squash>
 gitlab-project-merge-request-create
 command line option, 534
 gitlab-project-merge-request-update
 command line option, 541

```

```
--squash-option <squash_option>
 gitlab-project-create command line
 option, 452
 gitlab-project-update command line
 option, 462
 gitlab-user-project-create command line
 option, 631
--ssl-verify <ssl_verify>
 gitlab command line option, 364
--starred <starred>
 gitlab-group-project-list command line
 option, 434
 gitlab-project-fork-list command line
 option, 500
 gitlab-project-list command line option,
 455
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-list command line
 option, 632
--start-date <start_date>
 gitlab-group-epic-create command line
 option, 405
 gitlab-group-epic-update command line
 option, 407
 gitlab-group-milestone-create command
 line option, 429
 gitlab-group-milestone-update command
 line option, 431
 gitlab-project-milestone-create command
 line option, 559
 gitlab-project-milestone-update command
 line option, 561
--starts-at <starts_at>
 gitlab-broadcast-message-create command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
--state <state>
 gitlab-group-issue-list command line
 option, 421
 gitlab-group-merge-request-list command
 line option, 427
 gitlab-group-milestone-list command
 line option, 430
 gitlab-issue-list command line option,
 441
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-commit-status-create
 command line option, 486
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-issue-list command line
 option, 505
 gitlab-project-merge-request-list
 command line option, 536
 gitlab-project-milestone-list command
 line option, 560
 gitlab-todo-list command line option, 616
 gitlab-user-impersonation-token-list
 command line option, 628
--state-event <state_event>
 gitlab-group-milestone-update command
 line option, 431
 gitlab-project-issue-update command
 line option, 509
 gitlab-project-merge-request-update
 command line option, 541
 gitlab-project-milestone-create command
 line option, 559
 gitlab-project-milestone-update command
 line option, 561
--states <states>
 gitlab-project-environment-list command
 line option, 494
--statistics <statistics>
 gitlab-group-descendant-group-list
 command line option, 405
 gitlab-group-list command line option,
 387
 gitlab-group-subgroup-list command line
 option, 436
 gitlab-project-fork-list command line
 option, 500
 gitlab-project-list command line option,
 455
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-list command line
 option, 632
--status <status>
 gitlab-project-deployment-create
 command line option, 489
 gitlab-project-deployment-list command
 line option, 490
 gitlab-project-pipeline-list command
 line option, 569
 gitlab-runner-job-list command line
 option, 612
 gitlab-user-list command line option, 621
--subgroup-creation-level
 <subgroup_creation_level>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 390
--subgroup-events <subgroup_events>
```

```
gitlab-group-hook-create command line
 option, 418
gitlab-group-hook-update command line
 option, 420
--submodule <submodule>
 gitlab-project-update-submodule command
 line option, 463
--sudo <sudo>
 gitlab-application-appearance-get
 command line option, 366
 gitlab-application-appearance-update
 command line option, 366
 gitlab-application-create command line
 option, 365
 gitlab-application-delete command line
 option, 365
 gitlab-application-list command line
 option, 365
 gitlab-application-settings-get command
 line option, 367
 gitlab-application-settings-update
 command line option, 369
 gitlab-audit-event-get command line
 option, 371
 gitlab-audit-event-list command line
 option, 371
 gitlab-broadcast-message-create command
 line option, 371
 gitlab-broadcast-message-delete command
 line option, 372
 gitlab-broadcast-message-get command
 line option, 372
 gitlab-broadcast-message-list command
 line option, 372
 gitlab-broadcast-message-update command
 line option, 373
 gitlab-current-user-email-create
 command line option, 374
 gitlab-current-user-email-delete
 command line option, 374
 gitlab-current-user-email-get command
 line option, 374
 gitlab-current-user-email-list command
 line option, 374
 gitlab-current-user-get command line
 option, 373
 gitlab-current-user-gpg-key-create
 command line option, 375
 gitlab-current-user-gpg-key-delete
 command line option, 375
 gitlab-current-user-gpg-key-get command
 line option, 375
 gitlab-current-user-gpg-key-list
 command line option, 375
gitlab-current-user-key-create command
 line option, 376
gitlab-current-user-key-delete command
 line option, 376
gitlab-current-user-key-get command
 line option, 376
gitlab-current-user-key-list command
 line option, 376
gitlab-current-user-status-get command
 line option, 377
gitlab-current-user-status-update
 command line option, 377
gitlab-deploy-key-list command line
 option, 377
gitlab-deploy-token-list command line
 option, 378
gitlab-dockerfile-get command line
 option, 378
gitlab-dockerfile-list command line
 option, 379
gitlab-event-list command line option,
 379
gitlab-feature-delete command line
 option, 380
gitlab-feature-list command line option,
 380
gitlab-generic-package-download command
 line option, 380
gitlab-generic-package-upload command
 line option, 381
gitlab-geo-node-delete command line
 option, 382
gitlab-geo-node-get command line option,
 382
gitlab-geo-node-list command line
 option, 382
gitlab-geo-node-update command line
 option, 383
gitlab-gitignore-get command line
 option, 383
gitlab-gitignore-list command line
 option, 384
gitlab-gitlabciyml-get command line
 option, 384
gitlab-gitlabciyml-list command line
 option, 384
gitlab-group-access-request-approve
 command line option, 390
gitlab-group-access-request-create
 command line option, 391
gitlab-group-access-request-delete
 command line option, 391
gitlab-group-access-request-list
 command line option, 391
```

gitlab-group-access-token-create
 command line option, 392
gitlab-group-access-token-delete
 command line option, 392
gitlab-group-access-token-list command
 line option, 392
gitlab-group-audit-event-get command
 line option, 393
gitlab-group-audit-event-list command
 line option, 393
gitlab-group-badge-create command line
 option, 393
gitlab-group-badge-delete command line
 option, 394
gitlab-group-badge-get command line
 option, 394
gitlab-group-badge-list command line
 option, 394
gitlab-group-badge-render command line
 option, 395
gitlab-group-badge-update command line
 option, 395
gitlab-group-billable-member-delete
 command line option, 395
gitlab-group-billable-member-list
 command line option, 396
gitlab-group-billable-member-membership-list
 command line option, 396
gitlab-group-board-create command line
 option, 397
gitlab-group-board-delete command line
 option, 397
gitlab-group-board-get command line
 option, 397
gitlab-group-board-list command line
 option, 398
gitlab-group-board-list-create command
 line option, 398
gitlab-group-board-list-delete command
 line option, 399
gitlab-group-board-list-get command
 line option, 399
gitlab-group-board-list-list command
 line option, 399
gitlab-group-board-list-update command
 line option, 400
gitlab-group-board-update command line
 option, 398
gitlab-group-cluster-create command
 line option, 400
gitlab-group-cluster-delete command
 line option, 401
gitlab-group-cluster-get command line
 option, 401

gitlab-group-cluster-list command line
 option, 401
gitlab-group-cluster-update command
 line option, 401
gitlab-group-create command line option,
 385
gitlab-group-custom-attribute-delete
 command line option, 402
gitlab-group-custom-attribute-get
 command line option, 402
gitlab-group-custom-attribute-list
 command line option, 403
gitlab-group-delete command line option,
 386
gitlab-group-deploy-token-create
 command line option, 403
gitlab-group-deploy-token-delete
 command line option, 404
gitlab-group-deploy-token-list command
 line option, 404
gitlab-group-descendant-group-list
 command line option, 405
gitlab-group-epic-award-emoji-create
 command line option, 407
gitlab-group-epic-award-emoji-delete
 command line option, 408
gitlab-group-epic-award-emoji-get
 command line option, 408
gitlab-group-epic-award-emoji-list
 command line option, 408
gitlab-group-epic-create command line
 option, 405
gitlab-group-epic-delete command line
 option, 406
gitlab-group-epic-discussion-note-create
 command line option, 409
gitlab-group-epic-discussion-note-delete
 command line option, 409
gitlab-group-epic-discussion-note-get
 command line option, 410
gitlab-group-epic-discussion-note-update
 command line option, 410
gitlab-group-epic-get command line
 option, 406
gitlab-group-epic-issue-create command
 line option, 411
gitlab-group-epic-issue-delete command
 line option, 411
gitlab-group-epic-issue-list command
 line option, 411
gitlab-group-epic-issue-update command
 line option, 412
gitlab-group-epic-list command line
 option, 406

```

gitlab-group-epic-note-award-emoji-create
 command line option, 414
gitlab-group-epic-note-award-emoji-delete
 command line option, 414
gitlab-group-epic-note-award-emoji-get
 command line option, 415
gitlab-group-epic-note-award-emoji-list
 command line option, 415
gitlab-group-epic-note-create command
 line option, 412
gitlab-group-epic-note-delete command
 line option, 413
gitlab-group-epic-note-get command line
 option, 413
gitlab-group-epic-note-list command
 line option, 413
gitlab-group-epic-note-update command
 line option, 414
gitlab-group-epic-resource-label-event-get
 command line option, 416
gitlab-group-epic-resource-label-event-list
 command line option, 416
gitlab-group-epic-update command line
 option, 407
gitlab-group-export-create command line
 option, 417
gitlab-group-export-download command
 line option, 417
gitlab-group-export-get command line
 option, 417
gitlab-group-get command line option, 387
gitlab-group-hook-create command line
 option, 418
gitlab-group-hook-delete command line
 option, 419
gitlab-group-hook-get command line
 option, 419
gitlab-group-hook-list command line
 option, 419
gitlab-group-hook-update command line
 option, 420
gitlab-group-import-get command line
 option, 421
gitlab-group-issue-list command line
 option, 421
gitlab-group-issues-statistics-get
 command line option, 422
gitlab-group-label-create command line
 option, 422
gitlab-group-label-delete command line
 option, 423
gitlab-group-label-get command line
 option, 423
gitlab-group-label-list command line
 option, 423
gitlab-group-label-subscribe command
 line option, 424
gitlab-group-label-unsubscribe command
 line option, 424
gitlab-group-label-update command line
 option, 424
gitlab-group-list command line option,
 387
gitlab-group-member-all-get command
 line option, 426
gitlab-group-member-all-list command
 line option, 427
gitlab-group-member-create command line
 option, 425
gitlab-group-member-delete command line
 option, 425
gitlab-group-member-get command line
 option, 425
gitlab-group-member-list command line
 option, 426
gitlab-group-member-update command line
 option, 426
gitlab-group-merge-request-list command
 line option, 427
gitlab-group-milestone-create command
 line option, 429
gitlab-group-milestone-delete command
 line option, 429
gitlab-group-milestone-get command line
 option, 429
gitlab-group-milestone-issues command
 line option, 430
gitlab-group-milestone-list command
 line option, 430
gitlab-group-milestone-merge-requests
 command line option, 430
gitlab-group-milestone-update command
 line option, 431
gitlab-group-notification-settings-get
 command line option, 431
gitlab-group-notification-settings-update
 command line option, 432
gitlab-group-package-list command line
 option, 433
gitlab-group-project-list command line
 option, 434
gitlab-group-runner-list command line
 option, 435
gitlab-group-subgroup-list command line
 option, 435
gitlab-group-update command line option,
 389
gitlab-group-variable-create command

```

```
 line option, 436
gitlab-group-variable-delete command
 line option, 437
gitlab-group-variable-get command line
 option, 437
gitlab-group-variable-list command line
 option, 437
gitlab-group-variable-update command
 line option, 437
gitlab-group-wiki-create command line
 option, 438
gitlab-group-wiki-delete command line
 option, 438
gitlab-group-wiki-get command line
 option, 439
gitlab-group-wiki-list command line
 option, 439
gitlab-group-wiki-update command line
 option, 439
gitlab-hook-create command line option,
 440
gitlab-hook-delete command line option,
 440
gitlab-hook-get command line option, 440
gitlab-hook-list command line option, 440
gitlab-issue-get command line option, 441
gitlab-issue-list command line option,
 441
gitlab-issues-statistics-get command
 line option, 442
gitlab-key-get command line option, 442
gitlab-ldap-group-list command line
 option, 443
gitlab-license-get command line option,
 443
gitlab-license-list command line option,
 444
gitlab-merge-request-list command line
 option, 445
gitlab-namespace-get command line
 option, 446
gitlab-namespace-list command line
 option, 446
gitlab-notification-settings-get
 command line option, 446
gitlab-notification-settings-update
 command line option, 447
gitlab-pages-domain-list command line
 option, 448
gitlab-personal-access-token-delete
 command line option, 448
gitlab-personal-access-token-list
 command line option, 448
gitlab-project-access-request-approve
 command line option, 463
gitlab-project-access-request-create
 command line option, 464
gitlab-project-access-request-delete
 command line option, 464
gitlab-project-access-request-list
 command line option, 464
gitlab-project-access-token-create
 command line option, 465
gitlab-project-access-token-delete
 command line option, 465
gitlab-project-access-token-list
 command line option, 465
gitlab-project-additional-statistics-get
 command line option, 466
gitlab-project-approval-get command
 line option, 466
gitlab-project-approval-rule-create
 command line option, 467
gitlab-project-approval-rule-delete
 command line option, 467
gitlab-project-approval-rule-list
 command line option, 468
gitlab-project-approval-rule-update
 command line option, 468
gitlab-project-approval-update command
 line option, 466
gitlab-project-artifact-delete command
 line option, 468
gitlab-project-artifact-download
 command line option, 469
gitlab-project-artifact-raw command
 line option, 469
gitlab-project-audit-event-get command
 line option, 469
gitlab-project-audit-event-list command
 line option, 470
gitlab-project-badge-create command
 line option, 470
gitlab-project-badge-delete command
 line option, 471
gitlab-project-badge-get command line
 option, 471
gitlab-project-badge-list command line
 option, 471
gitlab-project-badge-render command
 line option, 471
gitlab-project-badge-update command
 line option, 472
gitlab-project-board-create command
 line option, 472
gitlab-project-board-delete command
 line option, 473
gitlab-project-board-get command line
```

```
 option, 473
gitlab-project-board-list command line
 option, 473
gitlab-project-board-list-create
 command line option, 474
gitlab-project-board-list-delete
 command line option, 474
gitlab-project-board-list-get command
 line option, 474
gitlab-project-board-list-list command
 line option, 475
gitlab-project-board-list-update
 command line option, 475
gitlab-project-board-update command
 line option, 473
gitlab-project-branch-create command
 line option, 476
gitlab-project-branch-delete command
 line option, 476
gitlab-project-branch-get command line
 option, 476
gitlab-project-branch-list command line
 option, 476
gitlab-project-cluster-create command
 line option, 477
gitlab-project-cluster-delete command
 line option, 477
gitlab-project-cluster-get command line
 option, 478
gitlab-project-cluster-list command
 line option, 478
gitlab-project-cluster-update command
 line option, 478
gitlab-project-commit-cherry-pick
 command line option, 479
gitlab-project-commit-comment-create
 command line option, 482
gitlab-project-commit-comment-list
 command line option, 482
gitlab-project-commit-create command
 line option, 479
gitlab-project-commit-diff command line
 option, 480
gitlab-project-commit-discussion-create
 command line option, 483
gitlab-project-commit-discussion-get
 command line option, 483
gitlab-project-commit-discussion-list
 command line option, 483
gitlab-project-commit-discussion-note-create
 command line option, 484
gitlab-project-commit-discussion-note-delete
 command line option, 484
gitlab-project-commit-discussion-note-get
 command line option, 485
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-commit-get command line
 option, 480
gitlab-project-commit-list command line
 option, 480
gitlab-project-commit-merge-requests
 command line option, 480
gitlab-project-commit-refs command line
 option, 481
gitlab-project-commit-revert command
 line option, 481
gitlab-project-commit-signature command
 line option, 481
gitlab-project-commit-status-create
 command line option, 486
gitlab-project-commit-status-list
 command line option, 486
gitlab-project-create command line
 option, 451
gitlab-project-custom-attribute-delete
 command line option, 487
gitlab-project-custom-attribute-get
 command line option, 487
gitlab-project-custom-attribute-list
 command line option, 487
gitlab-project-delete command line
 option, 453
gitlab-project-deploy-token-create
 command line option, 488
gitlab-project-deploy-token-delete
 command line option, 488
gitlab-project-deploy-token-list
 command line option, 488
gitlab-project-deployment-create
 command line option, 489
gitlab-project-deployment-get command
 line option, 489
gitlab-project-deployment-list command
 line option, 490
gitlab-project-deployment-merge-request-list
 command line option, 491
gitlab-project-deployment-update
 command line option, 490
gitlab-project-environment-create
 command line option, 493
gitlab-project-environment-delete
 command line option, 493
gitlab-project-environment-get command
 line option, 493
gitlab-project-environment-list command
 line option, 494
gitlab-project-environment-stop command
```

```
 line option, 494
gitlab-project-environment-update
 command line option, 494
gitlab-project-event-list command line
 option, 495
gitlab-project-export-create command
 line option, 495
gitlab-project-export-download command
 line option, 496
gitlab-project-export-get command line
 option, 496
gitlab-project-file-blame command line
 option, 496
gitlab-project-file-create command line
 option, 497
gitlab-project-file-delete command line
 option, 497
gitlab-project-file-get command line
 option, 498
gitlab-project-file-raw command line
 option, 498
gitlab-project-file-update command line
 option, 498
gitlab-project-fork-create command line
 option, 499
gitlab-project-fork-list command line
 option, 499
gitlab-project-get command line option,
 454
gitlab-project-hook-create command line
 option, 500
gitlab-project-hook-delete command line
 option, 501
gitlab-project-hook-get command line
 option, 501
gitlab-project-hook-list command line
 option, 501
gitlab-project-hook-update command line
 option, 502
gitlab-project-import-get command line
 option, 503
gitlab-project-issue-add-spent-time
 command line option, 503
gitlab-project-issue-award-emoji-create
 command line option, 510
gitlab-project-issue-award-emoji-delete
 command line option, 510
gitlab-project-issue-award-emoji-get
 command line option, 510
gitlab-project-issue-award-emoji-list
 command line option, 511
gitlab-project-issue-closed-by command
 line option, 503
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-delete command
 line option, 504
gitlab-project-issue-discussion-create
 command line option, 511
gitlab-project-issue-discussion-get
 command line option, 512
gitlab-project-issue-discussion-list
 command line option, 512
gitlab-project-issue-discussion-note-create
 command line option, 513
gitlab-project-issue-discussion-note-delete
 command line option, 513
gitlab-project-issue-discussion-note-get
 command line option, 513
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-issue-get command line
 option, 505
gitlab-project-issue-link-create
 command line option, 514
gitlab-project-issue-link-delete
 command line option, 515
gitlab-project-issue-link-list command
 line option, 515
gitlab-project-issue-list command line
 option, 505
gitlab-project-issue-move command line
 option, 506
gitlab-project-issue-note-award-emoji-create
 command line option, 517
gitlab-project-issue-note-award-emoji-delete
 command line option, 518
gitlab-project-issue-note-award-emoji-get
 command line option, 518
gitlab-project-issue-note-award-emoji-list
 command line option, 518
gitlab-project-issue-note-create
 command line option, 515
gitlab-project-issue-note-delete
 command line option, 516
gitlab-project-issue-note-get command
 line option, 516
gitlab-project-issue-note-list command
 line option, 516
gitlab-project-issue-note-update
 command line option, 517
gitlab-project-issue-participants
 command line option, 506
gitlab-project-issue-related-merge-requests
 command line option, 506
gitlab-project-issue-reset-spent-time
 command line option, 507
gitlab-project-issue-reset-time-estimate
```

```
 command line option, 507
gitlab-project-issue-resource-label-event-get gitlab-project-key-enable command line
 command line option, 519
gitlab-project-issue-resource-label-event-listgitlab-project-key-get command line
 command line option, 519
gitlab-project-issue-resource-milestone-event-gitlab-project-key-list command line
 command line option, 520
gitlab-project-issue-resource-milestone-event-gitlab-project-key-update command line
 command line option, 520
gitlab-project-issue-resource-state-event-get gitlab-project-label-create command
 command line option, 521
gitlab-project-issue-resource-state-event-listgitlab-project-label-delete command
 command line option, 521
gitlab-project-issue-subscribe command
 line option, 507
gitlab-project-issue-time-estimate
 command line option, 507
gitlab-project-issue-time-stats command
 line option, 508
gitlab-project-issue-todo command line
 option, 508
gitlab-project-issue-unsubscribe
 command line option, 508
gitlab-project-issue-update command
 line option, 509
gitlab-project-issue-user-agent-detail
 command line option, 509
gitlab-project-issues-statistics-get
 command line option, 522
gitlab-project-job-artifact command
 line option, 522
gitlab-project-job-artifacts command
 line option, 523
gitlab-project-job-cancel command line
 option, 523
gitlab-project-job-delete-artifacts
 command line option, 523
gitlab-project-job-erase command line
 option, 523
gitlab-project-job-get command line
 option, 524
gitlab-project-job-keep-artifacts
 command line option, 524
gitlab-project-job-list command line
 option, 524
gitlab-project-job-play command line
 option, 524
gitlab-project-job-retry command line
 option, 525
gitlab-project-job-trace command line
 option, 525
gitlab-project-key-create command line
 option, 525
gitlab-project-key-delete command line
 option, 526
gitlab-project-key-enable command line
 option, 526
gitlab-project-key-get command line
 option, 526
gitlab-project-key-list command line
 option, 526
gitlab-project-key-update command line
 option, 527
gitlab-project-label-create command
 line option, 527
gitlab-project-label-delete command
 line option, 528
gitlab-project-label-get command line
 option, 528
gitlab-project-label-list command line
 option, 528
gitlab-project-label-subscribe command
 line option, 528
gitlab-project-label-unsubscribe
 command line option, 529
gitlab-project-label-update command
 line option, 529
gitlab-project-list command line option,
 455
gitlab-project-member-all-get command
 line option, 531
gitlab-project-member-all-list command
 line option, 532
gitlab-project-member-create command
 line option, 530
gitlab-project-member-delete command
 line option, 530
gitlab-project-member-get command line
 option, 530
gitlab-project-member-list command line
 option, 531
gitlab-project-member-update command
 line option, 531
gitlab-project-merge-request-add-spent-time
 command line option, 532
gitlab-project-merge-request-approval-get
 command line option, 541
gitlab-project-merge-request-approval-rule-create
 command line option, 542
gitlab-project-merge-request-approval-rule-delete
 command line option, 543
gitlab-project-merge-request-approval-rule-list
 command line option, 543
gitlab-project-merge-request-approval-rule-update
 command line option, 544
gitlab-project-merge-request-approval-state-get
 command line option, 544
gitlab-project-merge-request-approval-update
```

```
 command line option, 541
gitlab-project-merge-request-approve command line option, 554
 command line option, 533
gitlab-project-merge-request-award-emoji-create command line option, 554
 command line option, 545
gitlab-project-merge-request-award-emoji-delete command line option, 554
 command line option, 545
gitlab-project-merge-request-award-emoji-get gitlab-project-merge-request-note-create
 command line option, 551
gitlab-project-merge-request-award-emoji-list command line option, 554
 command line option, 546
gitlab-project-merge-request-award-emoji-list gitlab-project-merge-request-note-delete
 command line option, 552
gitlab-project-merge-request-cancel-merge-wher... gitlab-project-merge-request-note-list
 command line option, 552
gitlab-project-merge-request-changes gitlab-project-merge-request-note-update
 command line option, 553
gitlab-project-merge-request-closes-issues gitlab-project-merge-request-participants
 command line option, 533
gitlab-project-merge-request-commits command line option, 537
 command line option, 534
gitlab-project-merge-request-create gitlab-project-merge-request-pipeline-create
 command line option, 534
gitlab-project-merge-request-delete command line option, 555
 command line option, 535
gitlab-project-merge-request-diff-get gitlab-project-merge-request-pipeline-list
 command line option, 555
gitlab-project-merge-request-diff-list gitlab-project-merge-request-rebase
 command line option, 538
gitlab-project-merge-request-discussion-create gitlab-project-merge-request-reset-spent-time
 command line option, 538
gitlab-project-merge-request-discussion-get gitlab-project-merge-request-reset-time-estimate
 command line option, 538
gitlab-project-merge-request-discussion-list gitlab-project-merge-request-resource-label-event-get
 command line option, 538
gitlab-project-merge-request-discussion-note-create gitlab-project-merge-request-resource-label-event-list
 command line option, 538
gitlab-project-merge-request-discussion-note-get gitlab-project-merge-request-resource-milestone-event-
 command line option, 538
gitlab-project-merge-request-discussion-note-list gitlab-project-merge-request-resource-milestone-event-
 command line option, 538
gitlab-project-merge-request-discussion-note-note-create gitlab-project-merge-request-resource-milestone-event-
 command line option, 538
gitlab-project-merge-request-discussion-note-note-get gitlab-project-merge-request-resource-state-event-get
 command line option, 538
gitlab-project-merge-request-discussion-note-note-list gitlab-project-merge-request-resource-state-event-list
 command line option, 538
gitlab-project-merge-request-discussion-note-unsubscribe gitlab-project-merge-request-subscribe
 command line option, 538
gitlab-project-merge-request-discussion-update gitlab-project-merge-request-time-estimate
 command line option, 539
gitlab-project-merge-request-get gitlab-project-merge-request-time-stats
 command line option, 539
gitlab-project-merge-request-list gitlab-project-merge-request-todo
 command line option, 539
gitlab-project-merge-request-merge gitlab-project-merge-request-unapprove
 command line option, 540
gitlab-project-merge-request-merge-ref gitlab-project-merge-request-unsubscribe
 command line option, 540
gitlab-project-merge-request-note-award-emoji-create gitlab-project-merge-request-update
 command line option, 540
gitlab-project-merge-request-note-award-emoji-delete gitlab-project-merge-train-list command
```

```
 line option, 558
gitlab-project-milestone-create command
 line option, 559
gitlab-project-milestone-delete command
 line option, 559
gitlab-project-milestone-get command
 line option, 560
gitlab-project-milestone-issues command
 line option, 560
gitlab-project-milestone-list command
 line option, 560
gitlab-project-milestone-merge-requests
 command line option, 561
gitlab-project-milestone-update command
 line option, 561
gitlab-project-note-get command line
 option, 562
gitlab-project-note-list command line
 option, 562
gitlab-project-notification-settings-get
 command line option, 562
gitlab-project-notification-settings-update
 command line option, 563
gitlab-project-package-delete command
 line option, 564
gitlab-project-package-file-delete
 command line option, 565
gitlab-project-package-file-list
 command line option, 565
gitlab-project-package-get command line
 option, 564
gitlab-project-package-list command
 line option, 564
gitlab-project-pages-domain-create
 command line option, 566
gitlab-project-pages-domain-delete
 command line option, 566
gitlab-project-pages-domain-get command
 line option, 566
gitlab-project-pages-domain-list
 command line option, 567
gitlab-project-pages-domain-update
 command line option, 567
gitlab-project-pipeline-bridge-list
 command line option, 570
gitlab-project-pipeline-cancel command
 line option, 567
gitlab-project-pipeline-create command
 line option, 568
gitlab-project-pipeline-delete command
 line option, 568
gitlab-project-pipeline-get command
 line option, 568
gitlab-project-pipeline-job-list
 command line option, 570
gitlab-project-pipeline-list command
 line option, 569
gitlab-project-pipeline-retry command
 line option, 569
gitlab-project-pipeline-schedule-create
 command line option, 571
gitlab-project-pipeline-schedule-delete
 command line option, 571
gitlab-project-pipeline-schedule-get
 command line option, 572
gitlab-project-pipeline-schedule-list
 command line option, 572
gitlab-project-pipeline-schedule-play
 command line option, 572
gitlab-project-pipeline-schedule-take-ownership
 command line option, 573
gitlab-project-pipeline-schedule-update
 command line option, 573
gitlab-project-pipeline-variable-create
 command line option, 574
gitlab-project-pipeline-variable-delete
 command line option, 574
gitlab-project-pipeline-variable-update
 command line option, 574
gitlab-project-pipeline-test-report-get
 command line option, 575
gitlab-project-pipeline-variable-list
 command line option, 575
gitlab-project-protected-branch-create
 command line option, 576
gitlab-project-protected-branch-delete
 command line option, 577
gitlab-project-protected-branch-get
 command line option, 577
gitlab-project-protected-branch-list
 command line option, 577
gitlab-project-protected-tag-create
 command line option, 578
gitlab-project-protected-tag-delete
 command line option, 578
gitlab-project-protected-tag-get
 command line option, 578
gitlab-project-protected-tag-list
 command line option, 579
gitlab-project-push-rules-create
 command line option, 579
gitlab-project-push-rules-delete
 command line option, 580
gitlab-project-push-rules-get command
 line option, 580
gitlab-project-push-rules-update
 command line option, 580
gitlab-project-registry-repository-delete
```

```
 command line option, 581
gitlab-project-registry-repository-list
 command line option, 581
gitlab-project-registry-tag-delete
 command line option, 582
gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
gitlab-project-registry-tag-get command
 line option, 583
gitlab-project-registry-tag-list
 command line option, 583
gitlab-project-release-create command
 line option, 583
gitlab-project-release-delete command
 line option, 584
gitlab-project-release-get command line
 option, 584
gitlab-project-release-link-create
 command line option, 585
gitlab-project-release-link-delete
 command line option, 586
gitlab-project-release-link-get command
 line option, 586
gitlab-project-release-link-list
 command line option, 586
gitlab-project-release-link-update
 command line option, 587
gitlab-project-release-list command
 line option, 584
gitlab-project-release-update command
 line option, 585
gitlab-project-remote-mirror-create
 command line option, 587
gitlab-project-remote-mirror-list
 command line option, 588
gitlab-project-remote-mirror-update
 command line option, 588
gitlab-project-runner-create command
 line option, 589
gitlab-project-runner-delete command
 line option, 589
gitlab-project-runner-list command line
 option, 589
gitlab-project-service-available
 command line option, 590
gitlab-project-service-delete command
 line option, 590
gitlab-project-service-get command line
 option, 590
gitlab-project-service-list command
 line option, 591
gitlab-project-service-update command
 line option, 591
gitlab-project-snippet-award-emoji-create
 command line option, 594
gitlab-project-snippet-award-emoji-delete
 command line option, 594
gitlab-project-snippet-award-emoji-get
 command line option, 594
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-content command
 line option, 591
gitlab-project-snippet-create command
 line option, 592
gitlab-project-snippet-delete command
 line option, 592
gitlab-project-snippet-discussion-create
 command line option, 595
gitlab-project-snippet-discussion-get
 command line option, 596
gitlab-project-snippet-discussion-list
 command line option, 596
gitlab-project-snippet-discussion-note-create
 command line option, 597
gitlab-project-snippet-discussion-note-delete
 command line option, 597
gitlab-project-snippet-discussion-note-get
 command line option, 597
gitlab-project-snippet-discussion-note-update
 command line option, 598
gitlab-project-snippet-get command line
 option, 592
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note-award-emoji-create
 command line option, 600
gitlab-project-snippet-note-award-emoji-delete
 command line option, 601
gitlab-project-snippet-note-award-emoji-get
 command line option, 601
gitlab-project-snippet-note-award-emoji-list
 command line option, 601
gitlab-project-snippet-note-create
 command line option, 598
gitlab-project-snippet-note-delete
 command line option, 599
gitlab-project-snippet-note-get command
 line option, 599
gitlab-project-snippet-note-list
 command line option, 599
gitlab-project-snippet-note-update
 command line option, 600
gitlab-project-snippet-update command
 line option, 593
gitlab-project-snippet-user-agent-detail
 command line option, 593
gitlab-project-tag-create command line
```

```
 option, 602
gitlab-project-tag-delete command line
 option, 602
gitlab-project-tag-get command line
 option, 603
gitlab-project-tag-list command line
 option, 603
gitlab-project-trigger-create command
 line option, 603
gitlab-project-trigger-delete command
 line option, 604
gitlab-project-trigger-get command line
 option, 604
gitlab-project-trigger-list command
 line option, 604
gitlab-project-trigger-update command
 line option, 604
gitlab-project-update command line
 option, 461
gitlab-project-user-list command line
 option, 605
gitlab-project-variable-create command
 line option, 605
gitlab-project-variable-delete command
 line option, 606
gitlab-project-variable-get command
 line option, 606
gitlab-project-variable-list command
 line option, 606
gitlab-project-variable-update command
 line option, 607
gitlab-project-wiki-create command line
 option, 607
gitlab-project-wiki-delete command line
 option, 608
gitlab-project-wiki-get command line
 option, 608
gitlab-project-wiki-list command line
 option, 608
gitlab-project-wiki-update command line
 option, 609
gitlab-runner-create command line
 option, 609
gitlab-runner-delete command line
 option, 610
gitlab-runner-get command line option,
 610
gitlab-runner-job-list command line
 option, 612
gitlab-runner-list command line option,
 610
gitlab-runner-update command line
 option, 611
gitlab-snippet-create command line
 option, 612
gitlab-snippet-delete command line
 option, 613
gitlab-snippet-get command line option,
 613
gitlab-snippet-list command line option,
 613
gitlab-snippet-update command line
 option, 614
gitlab-starred-project-list command
 line option, 615
gitlab-todo-delete command line option,
 615
gitlab-todo-list command line option, 616
gitlab-topic-create command line option,
 617
gitlab-topic-get command line option, 617
gitlab-topic-list command line option,
 617
gitlab-topic-update command line option,
 617
gitlab-user-activities-list command
 line option, 623
gitlab-user-create command line option,
 619
gitlab-user-custom-attribute-delete
 command line option, 623
gitlab-user-custom-attribute-get
 command line option, 623
gitlab-user-custom-attribute-list
 command line option, 624
gitlab-user-delete command line option,
 620
gitlab-user-email-create command line
 option, 624
gitlab-user-email-delete command line
 option, 624
gitlab-user-email-get command line
 option, 625
gitlab-user-email-list command line
 option, 625
gitlab-user-event-list command line
 option, 625
gitlab-user-get command line option, 620
gitlab-user-gpg-key-create command line
 option, 626
gitlab-user-gpg-key-delete command line
 option, 626
gitlab-user-gpg-key-get command line
 option, 626
gitlab-user-gpg-key-list command line
 option, 627
gitlab-user-impersonation-token-create
 command line option, 627
```

```
gitlab-user-impersonation-token-delete
 command line option, 627
gitlab-user-impersonation-token-get
 command line option, 628
gitlab-user-impersonation-token-list
 command line option, 628
gitlab-user-key-create command line
 option, 628
gitlab-user-key-delete command line
 option, 629
gitlab-user-key-list command line
 option, 629
gitlab-user-list command line option, 620
gitlab-user-membership-get command line
 option, 629
gitlab-user-membership-list command
 line option, 630
gitlab-user-personal-access-token-create
 command line option, 630
gitlab-user-project-create command line
 option, 631
gitlab-user-project-list command line
 option, 632
gitlab-user-status-get command line
 option, 633
gitlab-user-update command line option,
 621
gitlab-variable-create command line
 option, 633
gitlab-variable-delete command line
 option, 634
gitlab-variable-get command line option,
 634
gitlab-variable-list command line
 option, 634
gitlab-variable-update command line
 option, 634
--suggestion-commit-message
 <suggestion_commit_message>
gitlab-project-update command line
 option, 462
--tag <tag>
 gitlab-project-deployment-create
 command line option, 489
--tag-list <tag_list>
 gitlab-group-runner-list command line
 option, 435
 gitlab-project-create command line
 option, 452
 gitlab-project-runner-list command line
 option, 589
 gitlab-project-update command line
 option, 462
 gitlab-runner-create command line
 option, 610
gitlab-runner-list command line option,
 610
gitlab-runner-update command line
 option, 611
--tag-name <tag_name>
 gitlab-project-release-create command
 line option, 584
 gitlab-project-release-delete command
 line option, 584
 gitlab-project-release-get command line
 option, 584
 gitlab-project-release-link-create
 command line option, 585
 gitlab-project-release-link-delete
 command line option, 586
 gitlab-project-release-link-get command
 line option, 586
 gitlab-project-release-link-list
 command line option, 586
 gitlab-project-release-link-update
 command line option, 587
 gitlab-project-release-update command
 line option, 585
 gitlab-project-tag-create command line
 option, 602
--tag-push-events <tag_push_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 500
 gitlab-project-hook-update command line
 option, 502
--target-branch <target_branch>
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-merge-request-create
 command line option, 534
 gitlab-project-merge-request-list
 command line option, 536
 gitlab-project-merge-request-update
 command line option, 540
--target-issue-iid <target_issue_iid>
 gitlab-project-issue-link-create
 command line option, 514
--target-project-id <target_project_id>
 gitlab-project-issue-link-create
 command line option, 514
```

```

gitlab-project-merge-request-create
 command line option, 534
--target-type <target_type>
 gitlab-event-list command line option,
 379
 gitlab-project-event-list command line
 option, 495
 gitlab-user-event-list command line
 option, 625
--target-url <target_url>
 gitlab-project-commit-status-create
 command line option, 486
--template-name <template_name>
 gitlab-project-create command line
 option, 452
--template-project-id <template_project_id>
 gitlab-project-create command line
 option, 452
--terminal-max-session-time
 <terminal_max_session_time>
 gitlab-application-settings-update
 command line option, 370
--terms <terms>
 gitlab-application-settings-update
 command line option, 370
--theme-id <theme_id>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--timeout <timeout>
 gitlab command line option, 364
--title <title>
 gitlab-application-appearance-update
 command line option, 366
 gitlab-current-user-key-create command
 line option, 376
 gitlab-group-epic-create command line
 option, 405
 gitlab-group-epic-update command line
 option, 407
 gitlab-group-milestone-create command
 line option, 429
 gitlab-group-milestone-update command
 line option, 431
 gitlab-group-wiki-create command line
 option, 438
 gitlab-group-wiki-update command line
 option, 439
 gitlab-project-issue-create command
 line option, 504
 gitlab-project-issue-update command
 line option, 509
 gitlab-project-key-create command line
 option, 525
gitlab-project-key-update command line
 option, 527
gitlab-project-merge-request-create
 command line option, 534
gitlab-project-merge-request-update
 command line option, 541
gitlab-project-milestone-create command
 line option, 559
gitlab-project-milestone-update command
 line option, 561
gitlab-project-snippet-create command
 line option, 592
gitlab-project-snippet-update command
 line option, 593
gitlab-project-wiki-create command line
 option, 607
gitlab-project-wiki-update command line
 option, 609
gitlab-snippet-create command line
 option, 612
gitlab-snippet-update command line
 option, 614
gitlab-user-key-create command line
 option, 628
--to <to>
 gitlab-project-repository-compare
 command line option, 456
--to-namespace <to_namespace>
 gitlab-project-transfer command line
 option, 458
 gitlab-project-transfer-project command
 line option, 458
--to-project-id <to_project_id>
 gitlab-project-issue-move command line
 option, 506
--token <token>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 501
 gitlab-project-hook-update command line
 option, 502
 gitlab-project-trigger-pipeline command
 line option, 458
 gitlab-runner-create command line
 option, 609
 gitlab-runner-verify command line
 option, 611
--top-level-only <top_level_only>
 gitlab-group-list command line option,
 387

```

```
--topic <topic>
 gitlab-project-list command line option,
 455
--twitter <twitter>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--two-factor <two_factor>
 gitlab-user-list command line option, 621
--two-factor-grace-period
 <two_factor_grace_period>
 gitlab-group-create command line option,
 386
 gitlab-group-update command line option,
 389
--type <type>
 gitlab-project-commit-refs command line
 option, 481
 gitlab-todo-list command line option, 616
 gitlab-user-membership-list command
 line option, 630
--unprotect-access-level
 <unprotect_access_level>
 gitlab-project-protected-branch-create
 command line option, 576
--updated-after <updated_after>
 gitlab-group-issue-list command line
 option, 422
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-issue-list command line option,
 442
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-list command
 line option, 490
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-issue-list command line
 option, 506
 gitlab-project-merge-request-list
 command line option, 536
--updated-at <updated_at>
 gitlab-application-settings-update
 command line option, 369
 gitlab-project-issue-update command
 line option, 509
--updated-before <updated_before>
 gitlab-group-issue-list command line
 option, 422
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-issue-list command line option,
```

```
 442
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-list command
 line option, 490
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-issue-list command line
 option, 506
 gitlab-project-merge-request-list
 command line option, 536
--url <url>
 gitlab-geo-node-update command line
 option, 383
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-hook-create command line option,
 440
 gitlab-project-hook-create command line
 option, 500
 gitlab-project-hook-update command line
 option, 502
 gitlab-project-release-link-create
 command line option, 585
 gitlab-project-release-link-update
 command line option, 587
 gitlab-project-remote-mirror-create
 command line option, 587
--use-custom-template <use_custom_template>
 gitlab-project-create command line
 option, 452
--user-agent <user_agent>
 gitlab command line option, 364
--user-id <user_id>
 gitlab-group-billable-member-membership-list
 command line option, 396
 gitlab-group-member-create command line
 option, 425
 gitlab-personal-access-token-list
 command line option, 448
 gitlab-project-member-create command
 line option, 530
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-custom-attribute-delete
 command line option, 623
 gitlab-user-custom-attribute-get
 command line option, 623
 gitlab-user-custom-attribute-list
 command line option, 624
 gitlab-user-email-create command line
 option, 624
```

```

gitlab-user-email-delete command line
 option, 624
gitlab-user-email-get command line
 option, 625
gitlab-user-email-list command line
 option, 625
gitlab-user-event-list command line
 option, 625
gitlab-user-gpg-key-create command line
 option, 626
gitlab-user-gpg-key-delete command line
 option, 626
gitlab-user-gpg-key-get command line
 option, 626
gitlab-user-gpg-key-list command line
 option, 627
gitlab-user-impersonation-token-create
 command line option, 627
gitlab-user-impersonation-token-delete
 command line option, 627
gitlab-user-impersonation-token-get
 command line option, 628
gitlab-user-impersonation-token-list
 command line option, 628
gitlab-user-key-create command line
 option, 628
gitlab-user-key-delete command line
 option, 629
gitlab-user-key-list command line
 option, 629
gitlab-user-membership-get command line
 option, 629
gitlab-user-membership-list command
 line option, 630
gitlab-user-personal-access-token-create
 command line option, 630
gitlab-user-project-create command line
 option, 631
gitlab-user-project-list command line
 option, 632
gitlab-user-status-get command line
 option, 633
--user-ids <user_ids>
 gitlab-project-approval-rule-create
 command line option, 467
 gitlab-project-merge-request-approval-rule-events
 command line option, 542
 gitlab-project-merge-request-approval-rule-updates
 command line option, 544
--user-oauth-applications
 <user_oauth_applications>
 gitlab-application-settings-update
 command line option, 369
--user-show-add-ssh-key-message
 <user_show_add_ssh_key_message>
 gitlab-application-settings-update
 command line option, 370
--username <username>
 gitlab-group-deploy-token-create
 command line option, 403
 gitlab-project-deploy-token-create
 command line option, 488
 gitlab-project-pipeline-list command
 line option, 569
 gitlab-user-create command line option,
 619
 gitlab-user-list command line option, 620
 gitlab-user-update command line option,
 622
--value <value>
 gitlab-group-variable-create command
 line option, 436
 gitlab-group-variable-update command
 line option, 438
 gitlab-project-pipeline-schedule-variable-create
 command line option, 574
 gitlab-project-pipeline-schedule-variable-update
 command line option, 575
 gitlab-project-variable-create command
 line option, 606
 gitlab-project-variable-update command
 line option, 607
 gitlab-variable-create command line
 option, 633
 gitlab-variable-update command line
 option, 634
--variable-type <variable_type>
 gitlab-group-variable-create command
 line option, 436
 gitlab-group-variable-update command
 line option, 438
 gitlab-project-variable-create command
 line option, 606
 gitlab-project-variable-update command
 line option, 607
 gitlab-variable-create command line
 option, 633
 gitlab-variable-update command line
 option, 634
 gitlab command line option, 364
--view <view>
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-merge-request-list command line
 option, 445

```

```
gitlab-project-deployment-merge-request-list option, 632
 command line option, 492
gitlab-project-merge-request-list
 command line option, 536
--visibility <visibility>
 gitlab-group-create command line option,
 386
 gitlab-group-project-list command line
 option, 434
 gitlab-group-update command line option,
 389
 gitlab-project-create command line
 option, 452
 gitlab-project-fork-list command line
 option, 499
 gitlab-project-list command line option,
 455
 gitlab-project-snippet-create command
 line option, 592
 gitlab-project-snippet-update command
 line option, 593
 gitlab-project-update command line
 option, 462
 gitlab-snippet-create command line
 option, 613
 gitlab-snippet-update command line
 option, 614
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-create command line
 option, 631
 gitlab-user-project-list command line
 option, 632
--wall-enabled <wall_enabled>
 gitlab-user-project-create command line
 option, 631
--website-url <website_url>
 gitlab-user-create command line option,
 619
 gitlab-user-update command line option,
 622
--wiki <wiki>
 gitlab-project-snapshot command line
 option, 458
--wiki-access-level <wiki_access_level>
 gitlab-project-create command line
 option, 453
 gitlab-project-update command line
 option, 462
--wiki-checksum-failed
 <wiki_checksum_failed>
 gitlab-project-list command line option,
 455
 gitlab-user-project-list command line
```

```
 option, 632
--wiki-enabled <wiki_enabled>
 gitlab-project-create command line
 option, 453
 gitlab-project-update command line
 option, 462
 gitlab-user-project-create command line
 option, 631
--wiki-events <wiki_events>
 gitlab-project-hook-update command line
 option, 502
--wiki-page-events <wiki_page_events>
 gitlab-group-hook-create command line
 option, 418
 gitlab-group-hook-update command line
 option, 420
 gitlab-project-hook-create command line
 option, 501
--wip <wip>
 gitlab-group-merge-request-list command
 line option, 428
 gitlab-merge-request-list command line
 option, 445
 gitlab-project-deployment-merge-request-list
 command line option, 492
 gitlab-project-merge-request-list
 command line option, 536
--with-content <with_content>
 gitlab-group-wiki-list command line
 option, 439
 gitlab-project-wiki-list command line
 option, 608
--with-custom-attributes
 <with_custom_attributes>
 gitlab-group-descendant-group-list
 command line option, 405
 gitlab-group-list command line option,
 387
 gitlab-group-project-list command line
 option, 434
 gitlab-group-subgroup-list command line
 option, 436
 gitlab-project-fork-list command line
 option, 500
 gitlab-project-list command line option,
 455
 gitlab-starred-project-list command
 line option, 615
 gitlab-user-project-list command line
 option, 632
--with-issues-enabled <with_issues_enabled>
 gitlab-group-project-list command line
 option, 434
 gitlab-project-fork-list command line
```

```

 option, 500
gitlab-project-list command line option,
 455
gitlab-starred-project-list command
 line option, 615
gitlab-user-project-list command line
 option, 632
--with-labels-details <with_labels_details>
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-merge-request-list
 command line option, 492
--with-merge-requests-enabled
 <with_merge_requests_enabled>
gitlab-group-project-list command line
 option, 434
gitlab-project-fork-list command line
 option, 500
gitlab-project-list command line option,
 455
gitlab-starred-project-list command
 line option, 615
gitlab-user-project-list command line
 option, 632
--with-merge-status-recheck
 <with_merge_status_recheck>
gitlab-merge-request-list command line
 option, 445
gitlab-project-deployment-merge-request-list
 command line option, 492
--with-programming-language
 <with_programming_language>
gitlab-project-list command line option,
 455
gitlab-user-project-list command line
 option, 632
--with-security-reports
 <with_security_reports>
gitlab-group-project-list command line
 option, 434
--with-shared <with_shared>
gitlab-group-project-list command line
 option, 434
--yaml-errors <yaml_errors>
gitlab-project-pipeline-list command
 line option, 569
-c <config_file>
gitlab command line option, 364
-d
gitlab command line option, 364
-f <fields>
gitlab command line option, 364
-g <gitlab>
gitlab command line option, 364
-h
gitlab command line option, 364
gitlab-application command line option,
 365
gitlab-application-appearance command
 line option, 366
gitlab-application-appearance-get
 command line option, 366
gitlab-application-appearance-update
 command line option, 366
gitlab-application-create command line
 option, 365
gitlab-application-delete command line
 option, 365
gitlab-application-list command line
 option, 365
gitlab-application-settings command
 line option, 367
gitlab-application-settings-get command
 line option, 367
gitlab-application-settings-update
 command line option, 369
gitlab-audit-event command line option,
 370
gitlab-audit-event-get command line
 option, 371
gitlab-audit-event-list command line
 option, 371
gitlab-broadcast-message command line
 option, 371
gitlab-broadcast-message-create command
 line option, 371
gitlab-broadcast-message-delete command
 line option, 372
gitlab-broadcast-message-get command
 line option, 372
gitlab-broadcast-message-list command
 line option, 372
gitlab-broadcast-message-update command
 line option, 373
gitlab-current-user command line option,
 373
gitlab-current-user-email command line
 option, 373
gitlab-current-user-email-create
 command line option, 374
gitlab-current-user-email-delete
 command line option, 374
gitlab-current-user-email-get command
 line option, 374
gitlab-current-user-email-list command
 line option, 374
gitlab-current-user-get command line
 option, 373

```

gitlab-current-user-gpg-key command
 line option, 375
gitlab-current-user-gpg-key-create
 command line option, 375
gitlab-current-user-gpg-key-delete
 command line option, 375
gitlab-current-user-gpg-key-get command
 line option, 375
gitlab-current-user-gpg-key-list
 command line option, 375
gitlab-current-user-key command line
 option, 376
gitlab-current-user-key-create command
 line option, 376
gitlab-current-user-key-delete command
 line option, 376
gitlab-current-user-key-get command
 line option, 376
gitlab-current-user-key-list command
 line option, 376
gitlab-current-user-status command line
 option, 377
gitlab-current-user-status-get command
 line option, 377
gitlab-current-user-status-update
 command line option, 377
gitlab-deploy-key command line option,
 377
gitlab-deploy-key-list command line
 option, 377
gitlab-deploy-token command line option,
 378
gitlab-deploy-token-list command line
 option, 378
gitlab-dockerfile command line option,
 378
gitlab-dockerfile-get command line
 option, 378
gitlab-dockerfile-list command line
 option, 379
gitlab-event command line option, 379
gitlab-event-list command line option,
 379
gitlab-feature command line option, 380
gitlab-feature-delete command line
 option, 380
gitlab-feature-list command line option,
 380
gitlab-generic-package command line
 option, 380
gitlab-generic-package-download command
 line option, 380
gitlab-generic-package-upload command
 line option, 381

gitlab-geo-node command line option, 381
gitlab-geo-node-current-failures
 command line option, 381
gitlab-geo-node-delete command line
 option, 382
gitlab-geo-node-get command line option,
 382
gitlab-geo-node-list command line
 option, 382
gitlab-geo-node-repair command line
 option, 382
gitlab-geo-node-status command line
 option, 383
gitlab-geo-node-update command line
 option, 383
gitlab-gitignore command line option, 383
gitlab-gitignore-get command line
 option, 383
gitlab-gitignore-list command line
 option, 384
gitlab-gitlabciyml command line option,
 384
gitlab-gitlabciyml-get command line
 option, 384
gitlab-gitlabciyml-list command line
 option, 384
gitlab-group command line option, 385
gitlab-group-access-request command
 line option, 390
gitlab-group-access-request-approve
 command line option, 390
gitlab-group-access-request-create
 command line option, 391
gitlab-group-access-request-delete
 command line option, 391
gitlab-group-access-request-list
 command line option, 391
gitlab-group-access-token command line
 option, 391
gitlab-group-access-token-create
 command line option, 392
gitlab-group-access-token-delete
 command line option, 392
gitlab-group-access-token-list command
 line option, 392
gitlab-group-add-ldap-group-link
 command line option, 385
gitlab-group-audit-event command line
 option, 392
gitlab-group-audit-event-get command
 line option, 393
gitlab-group-audit-event-list command
 line option, 393
gitlab-group-badge command line option,

393
gitlab-group-badge-create command line option, 393
gitlab-group-badge-delete command line option, 394
gitlab-group-badge-get command line option, 394
gitlab-group-badge-list command line option, 394
gitlab-group-badge-render command line option, 395
gitlab-group-badge-update command line option, 395
gitlab-group-billable-member command line option, 395
gitlab-group-billable-member-delete command line option, 395
gitlab-group-billable-member-list command line option, 396
gitlab-group-billable-member-membership command line option, 396
gitlab-group-billable-member-membership-list command line option, 396
gitlab-group-board command line option, 397
gitlab-group-board-create command line option, 397
gitlab-group-board-delete command line option, 397
gitlab-group-board-get command line option, 397
gitlab-group-board-list command line option, 398
gitlab-group-board-list-create command line option, 398
gitlab-group-board-list-delete command line option, 399
gitlab-group-board-list-get command line option, 399
gitlab-group-board-list-list command line option, 399
gitlab-group-board-list-update command line option, 400
gitlab-group-board-update command line option, 398
gitlab-group-cluster command line option, 400
gitlab-group-cluster-create command line option, 400
gitlab-group-cluster-delete command line option, 401
gitlab-group-cluster-get command line option, 401
gitlab-group-cluster-list command line option, 401
gitlab-group-cluster-update command line option, 401
gitlab-group-create command line option, 385
gitlab-group-custom-attribute command line option, 402
gitlab-group-custom-attribute-delete command line option, 402
gitlab-group-custom-attribute-get command line option, 402
gitlab-group-custom-attribute-list command line option, 403
gitlab-group-delete command line option, 386
gitlab-group-delete-ldap-group-link command line option, 386
gitlab-group-deploy-token command line option, 403
gitlab-group-deploy-token-create command line option, 403
gitlab-group-deploy-token-delete command line option, 404
gitlab-group-deploy-token-list command line option, 404
gitlab-group-descendant-group command line option, 404
gitlab-group-descendant-group-list command line option, 404
gitlab-group-epic command line option, 405
gitlab-group-epic-award-emoji command line option, 407
gitlab-group-epic-award-emoji-create command line option, 407
gitlab-group-epic-award-emoji-delete command line option, 408
gitlab-group-epic-award-emoji-get command line option, 408
gitlab-group-epic-award-emoji-list command line option, 408
gitlab-group-epic-create command line option, 405
gitlab-group-epic-delete command line option, 406
gitlab-group-epic-discussion-note command line option, 409
gitlab-group-epic-discussion-note-create command line option, 409
gitlab-group-epic-discussion-note-delete command line option, 409
gitlab-group-epic-discussion-note-get command line option, 410
gitlab-group-epic-discussion-note-update

```
 command line option, 410
gitlab-group-epic-get command line
 option, 406
gitlab-group-epic-issue command line
 option, 410
gitlab-group-epic-issue-create command
 line option, 411
gitlab-group-epic-issue-delete command
 line option, 411
gitlab-group-epic-issue-list command
 line option, 411
gitlab-group-epic-issue-update command
 line option, 412
gitlab-group-epic-list command line
 option, 406
gitlab-group-epic-note command line
 option, 412
gitlab-group-epic-note-award-emoji
 command line option, 414
gitlab-group-epic-note-award-emoji-create
 command line option, 414
gitlab-group-epic-note-award-emoji-delete
 command line option, 414
gitlab-group-epic-note-award-emoji-get
 command line option, 415
gitlab-group-epic-note-award-emoji-list
 command line option, 415
gitlab-group-epic-note-create command
 line option, 412
gitlab-group-epic-note-delete command
 line option, 413
gitlab-group-epic-note-get command line
 option, 413
gitlab-group-epic-note-list command
 line option, 413
gitlab-group-epic-note-update command
 line option, 414
gitlab-group-epic-resource-label-event
 command line option, 416
gitlab-group-epic-resource-label-event-get
 command line option, 416
gitlab-group-epic-resource-label-event-list
 command line option, 416
gitlab-group-epic-update command line
 option, 407
gitlab-group-export command line option,
 417
gitlab-group-export-create command line
 option, 417
gitlab-group-export-download command
 line option, 417
gitlab-group-export-get command line
 option, 417
gitlab-group-get command line option, 387
gitlab-group-hook command line option,
 417
gitlab-group-hook-create command line
 option, 418
gitlab-group-hook-delete command line
 option, 419
gitlab-group-hook-get command line
 option, 419
gitlab-group-hook-list command line
 option, 419
gitlab-group-hook-update command line
 option, 420
gitlab-group-import command line option,
 420
gitlab-group-import-get command line
 option, 421
gitlab-group-issue command line option,
 421
gitlab-group-issue-list command line
 option, 421
gitlab-group-issues-statistics command
 line option, 422
gitlab-group-issues-statistics-get
 command line option, 422
gitlab-group-label command line option,
 422
gitlab-group-label-create command line
 option, 422
gitlab-group-label-delete command line
 option, 423
gitlab-group-label-get command line
 option, 423
gitlab-group-label-list command line
 option, 423
gitlab-group-label-subscribe command
 line option, 424
gitlab-group-label-unsubscribe command
 line option, 424
gitlab-group-label-update command line
 option, 424
gitlab-group-ldap-sync command line
 option, 387
gitlab-group-list command line option,
 387
gitlab-group-member command line option,
 425
gitlab-group-member-all command line
 option, 426
gitlab-group-member-all-get command
 line option, 426
gitlab-group-member-all-list command
 line option, 427
gitlab-group-member-create command line
 option, 425
```

```
gitlab-group-member-delete command line
 option, 425
gitlab-group-member-get command line
 option, 425
gitlab-group-member-list command line
 option, 426
gitlab-group-member-update command line
 option, 426
gitlab-group-merge-request command line
 option, 427
gitlab-group-merge-request-list command
 line option, 427
gitlab-group-milestone command line
 option, 428
gitlab-group-milestone-create command
 line option, 429
gitlab-group-milestone-delete command
 line option, 429
gitlab-group-milestone-get command line
 option, 429
gitlab-group-milestone-issues command
 line option, 430
gitlab-group-milestone-list command
 line option, 430
gitlab-group-milestone-merge-requests
 command line option, 430
gitlab-group-milestone-update command
 line option, 431
gitlab-group-notification-settings
 command line option, 431
gitlab-group-notification-settings-get
 command line option, 431
gitlab-group-notification-settings-update
 command line option, 432
gitlab-group-package command line
 option, 433
gitlab-group-package-list command line
 option, 433
gitlab-group-project command line
 option, 433
gitlab-group-project-list command line
 option, 434
gitlab-group-runner command line option,
 435
gitlab-group-runner-list command line
 option, 435
gitlab-group-search command line option,
 388
gitlab-group-share command line option,
 388
gitlab-group-subgroup command line
 option, 435
gitlab-group-subgroup-list command line
 option, 435
gitlab-group-transfer command line
 option, 388
gitlab-group-transfer-project command
 line option, 388
gitlab-group-unshare command line
 option, 389
gitlab-group-update command line option,
 389
gitlab-group-variable command line
 option, 436
gitlab-group-variable-create command
 line option, 436
gitlab-group-variable-delete command
 line option, 437
gitlab-group-variable-get command line
 option, 437
gitlab-group-variable-list command line
 option, 437
gitlab-group-variable-update command
 line option, 437
gitlab-group-wiki command line option,
 438
gitlab-group-wiki-create command line
 option, 438
gitlab-group-wiki-delete command line
 option, 438
gitlab-group-wiki-get command line
 option, 439
gitlab-group-wiki-list command line
 option, 439
gitlab-group-wiki-update command line
 option, 439
gitlab-hook command line option, 440
gitlab-hook-create command line option,
 440
gitlab-hook-delete command line option,
 440
gitlab-hook-get command line option, 440
gitlab-hook-list command line option, 440
gitlab-issue command line option, 441
gitlab-issue-get command line option, 441
gitlab-issue-list command line option,
 441
gitlab-issues-statistics command line
 option, 442
gitlab-issues-statistics-get command
 line option, 442
gitlab-key command line option, 442
gitlab-key-get command line option, 442
gitlab-ldap-group command line option,
 443
gitlab-ldap-group-list command line
 option, 443
gitlab-license command line option, 443
```

gitlab-license-get command line option, 443
gitlab-license-list command line option, 444
gitlab-merge-request command line option, 444
gitlab-merge-request-list command line option, 444
gitlab-namespace command line option, 446
gitlab-namespace-get command line option, 446
gitlab-namespace-list command line option, 446
gitlab-notification-settings command line option, 446
gitlab-notification-settings-get command line option, 446
gitlab-notification-settings-update command line option, 447
gitlab-pages-domain command line option, 447
gitlab-pages-domain-list command line option, 448
gitlab-personal-access-token command line option, 448
gitlab-personal-access-token-delete command line option, 448
gitlab-personal-access-token-list command line option, 448
gitlab-project command line option, 449
gitlab-project-access-request command line option, 463
gitlab-project-access-request-approve command line option, 463
gitlab-project-access-request-create command line option, 464
gitlab-project-access-request-delete command line option, 464
gitlab-project-access-request-list command line option, 464
gitlab-project-access-token command line option, 464
gitlab-project-access-token-create command line option, 465
gitlab-project-access-token-delete command line option, 465
gitlab-project-access-token-list command line option, 465
gitlab-project-additional-statistics command line option, 465
gitlab-project-additional-statistics-get command line option, 466
gitlab-project-approval command line option, 466
gitlab-project-approval-get command line option, 466
gitlab-project-approval-rule command line option, 467
gitlab-project-approval-rule-create command line option, 467
gitlab-project-approval-rule-delete command line option, 467
gitlab-project-approval-rule-list command line option, 468
gitlab-project-approval-rule-update command line option, 468
gitlab-project-approval-update command line option, 466
gitlab-project-archive command line option, 449
gitlab-project-artifact command line option, 449, 468
gitlab-project-artifact-delete command line option, 468
gitlab-project-artifact-download command line option, 469
gitlab-project-artifact-raw command line option, 469
gitlab-project-artifacts command line option, 449
gitlab-project-audit-event command line option, 469
gitlab-project-audit-event-get command line option, 469
gitlab-project-audit-event-list command line option, 470
gitlab-project-badge command line option, 470
gitlab-project-badge-create command line option, 470
gitlab-project-badge-delete command line option, 471
gitlab-project-badge-get command line option, 471
gitlab-project-badge-list command line option, 471
gitlab-project-badge-render command line option, 471
gitlab-project-badge-update command line option, 472
gitlab-project-board command line option, 472
gitlab-project-board-create command line option, 472
gitlab-project-board-delete command line option, 473
gitlab-project-board-get command line option, 473

```
gitlab-project-board-list command line
 option, 473, 474
gitlab-project-board-list-create
 command line option, 474
gitlab-project-board-list-delete
 command line option, 474
gitlab-project-board-list-get command
 line option, 474
gitlab-project-board-list-list command
 line option, 475
gitlab-project-board-list-update
 command line option, 475
gitlab-project-board-update command
 line option, 473
gitlab-project-branch command line
 option, 475
gitlab-project-branch-create command
 line option, 476
gitlab-project-branch-delete command
 line option, 476
gitlab-project-branch-get command line
 option, 476
gitlab-project-branch-list command line
 option, 476
gitlab-project-cluster command line
 option, 477
gitlab-project-cluster-create command
 line option, 477
gitlab-project-cluster-delete command
 line option, 477
gitlab-project-cluster-get command line
 option, 478
gitlab-project-cluster-list command
 line option, 478
gitlab-project-cluster-update command
 line option, 478
gitlab-project-commit command line
 option, 479
gitlab-project-commit-cherry-pick
 command line option, 479
gitlab-project-commit-comment command
 line option, 482
gitlab-project-commit-comment-create
 command line option, 482
gitlab-project-commit-comment-list
 command line option, 482
gitlab-project-commit-create command
 line option, 479
gitlab-project-commit-diff command line
 option, 480
gitlab-project-commit-discussion
 command line option, 483
gitlab-project-commit-discussion-create
 command line option, 483
gitlab-project-commit-discussion-get
 command line option, 483
gitlab-project-commit-discussion-list
 command line option, 483
gitlab-project-commit-discussion-note
 command line option, 484
gitlab-project-commit-discussion-note-create
 command line option, 484
gitlab-project-commit-discussion-note-delete
 command line option, 484
gitlab-project-commit-discussion-note-get
 command line option, 485
gitlab-project-commit-discussion-note-update
 command line option, 485
gitlab-project-commit-get command line
 option, 480
gitlab-project-commit-list command line
 option, 480
gitlab-project-commit-merge-requests
 command line option, 480
gitlab-project-commit-refs command line
 option, 481
gitlab-project-commit-revert command
 line option, 481
gitlab-project-commit-signature command
 line option, 481
gitlab-project-commit-status command
 line option, 486
gitlab-project-commit-status-create
 command line option, 486
gitlab-project-commit-status-list
 command line option, 486
gitlab-project-create command line
 option, 451
gitlab-project-create-fork-relation
 command line option, 453
gitlab-project-custom-attribute command
 line option, 487
gitlab-project-custom-attribute-delete
 command line option, 487
gitlab-project-custom-attribute-get
 command line option, 487
gitlab-project-custom-attribute-list
 command line option, 487
gitlab-project-delete command line
 option, 453
gitlab-project-delete-fork-relation
 command line option, 453
gitlab-project-delete-merged-branches
 command line option, 453
gitlab-project-deploy-token command
 line option, 488
gitlab-project-deploy-token-create
 command line option, 488
```

gitlab-project-deploy-token-delete
 command line option, 488
gitlab-project-deploy-token-list
 command line option, 488
gitlab-project-deployment command line
 option, 489
gitlab-project-deployment-create
 command line option, 489
gitlab-project-deployment-get command
 line option, 489
gitlab-project-deployment-list command
 line option, 490
gitlab-project-deployment-merge-request
 command line option, 491
gitlab-project-deployment-merge-request-list
 command line option, 491
gitlab-project-deployment-update
 command line option, 490
gitlab-project-environment command line
 option, 493
gitlab-project-environment-create
 command line option, 493
gitlab-project-environment-delete
 command line option, 493
gitlab-project-environment-get command
 line option, 493
gitlab-project-environment-list command
 line option, 494
gitlab-project-environment-stop command
 line option, 494
gitlab-project-environment-update
 command line option, 494
gitlab-project-event command line
 option, 495
gitlab-project-event-list command line
 option, 495
gitlab-project-export command line
 option, 495
gitlab-project-export-create command
 line option, 495
gitlab-project-export-download command
 line option, 496
gitlab-project-export-get command line
 option, 496
gitlab-project-file command line option,
 496
gitlab-project-file-blame command line
 option, 496
gitlab-project-file-create command line
 option, 497
gitlab-project-file-delete command line
 option, 497
gitlab-project-file-get command line
 option, 498
gitlab-project-file-raw command line
 option, 498
gitlab-project-file-update command line
 option, 498
gitlab-project-fork command line option,
 499
gitlab-project-fork-create command line
 option, 499
gitlab-project-fork-list command line
 option, 499
gitlab-project-get command line option,
 454
gitlab-project-hook command line option,
 500
gitlab-project-hook-create command line
 option, 500
gitlab-project-hook-delete command line
 option, 501
gitlab-project-hook-get command line
 option, 501
gitlab-project-hook-list command line
 option, 501
gitlab-project-hook-update command line
 option, 502
gitlab-project-housekeeping command
 line option, 454
gitlab-project-import command line
 option, 502
gitlab-project-import-get command line
 option, 503
gitlab-project-issue command line
 option, 503
gitlab-project-issue-add-spent-time
 command line option, 503
gitlab-project-issue-award-emoji
 command line option, 510
gitlab-project-issue-award-emoji-create
 command line option, 510
gitlab-project-issue-award-emoji-delete
 command line option, 510
gitlab-project-issue-award-emoji-get
 command line option, 510
gitlab-project-issue-award-emoji-list
 command line option, 511
gitlab-project-issue-closed-by command
 line option, 503
gitlab-project-issue-create command
 line option, 504
gitlab-project-issue-delete command
 line option, 504
gitlab-project-issue-discussion command
 line option, 511
gitlab-project-issue-discussion-create
 command line option, 511

```
gitlab-project-issue-discussion-get
 command line option, 512
gitlab-project-issue-discussion-list
 command line option, 512
gitlab-project-issue-discussion-note
 command line option, 512
gitlab-project-issue-discussion-note-create
 command line option, 513
gitlab-project-issue-discussion-note-delete
 command line option, 513
gitlab-project-issue-discussion-note-get
 command line option, 513
gitlab-project-issue-discussion-note-update
 command line option, 514
gitlab-project-issue-get command line
 option, 505
gitlab-project-issue-link command line
 option, 514
gitlab-project-issue-link-create
 command line option, 514
gitlab-project-issue-link-delete
 command line option, 515
gitlab-project-issue-link-list command
 line option, 515
gitlab-project-issue-list command line
 option, 505
gitlab-project-issue-move command line
 option, 506
gitlab-project-issue-note command line
 option, 515
gitlab-project-issue-note-award-emoji
 command line option, 517
gitlab-project-issue-note-award-emoji-create
 command line option, 517
gitlab-project-issue-note-award-emoji-delete
 command line option, 518
gitlab-project-issue-note-award-emoji-get
 command line option, 518
gitlab-project-issue-note-award-emoji-list
 command line option, 518
gitlab-project-issue-note-create
 command line option, 515
gitlab-project-issue-note-delete
 command line option, 516
gitlab-project-issue-note-get command
 line option, 516
gitlab-project-issue-note-list command
 line option, 516
gitlab-project-issue-note-update
 command line option, 517
gitlab-project-issue-participants
 command line option, 506
gitlab-project-issue-related-merge-requests
 command line option, 506
gitlab-project-issue-reset-spent-time
 command line option, 507
gitlab-project-issue-reset-time-estimate
 command line option, 507
gitlab-project-issue-resource-label-event
 command line option, 519
gitlab-project-issue-resource-label-event-get
 command line option, 519
gitlab-project-issue-resource-label-event-list
 command line option, 519
gitlab-project-issue-resource-milestone-event
 command line option, 520
gitlab-project-issue-resource-milestone-event-get
 command line option, 520
gitlab-project-issue-resource-milestone-event-list
 command line option, 520
gitlab-project-issue-resource-state-event
 command line option, 521
gitlab-project-issue-resource-state-event-get
 command line option, 521
gitlab-project-issue-resource-state-event-list
 command line option, 521
gitlab-project-issue-subscribe command
 line option, 507
gitlab-project-issue-time-estimate
 command line option, 507
gitlab-project-issue-stats command
 line option, 508
gitlab-project-issue-todo command line
 option, 508
gitlab-project-issue-unsubscribe
 command line option, 508
gitlab-project-issue-update command
 line option, 509
gitlab-project-issue-user-agent-detail
 command line option, 509
gitlab-project-issues-statistics
 command line option, 522
gitlab-project-issues-statistics-get
 command line option, 522
gitlab-project-job command line option,
 522
gitlab-project-job-artifact command
 line option, 522
gitlab-project-job-artifacts command
 line option, 523
gitlab-project-job-cancel command line
 option, 523
gitlab-project-job-delete-artifacts
 command line option, 523
gitlab-project-job-erase command line
 option, 523
gitlab-project-job-get command line
 option, 524
```

gitlab-project-job-keep-artifacts command line option, 524
gitlab-project-job-list command line option, 524
gitlab-project-job-play command line option, 524
gitlab-project-job-retry command line option, 525
gitlab-project-job-trace command line option, 525
gitlab-project-key command line option, 525
gitlab-project-key-create command line option, 525
gitlab-project-key-delete command line option, 526
gitlab-project-key-enable command line option, 526
gitlab-project-key-get command line option, 526
gitlab-project-key-list command line option, 526
gitlab-project-key-update command line option, 527
gitlab-project-label command line option, 527
gitlab-project-label-create command line option, 527
gitlab-project-label-delete command line option, 528
gitlab-project-label-get command line option, 528
gitlab-project-label-list command line option, 528
gitlab-project-label-subscribe command line option, 528
gitlab-project-label-unsubscribe command line option, 529
gitlab-project-label-update command line option, 529
gitlab-project-languages command line option, 454
gitlab-project-list command line option, 454
gitlab-project-member command line option, 529
gitlab-project-member-all command line option, 531
gitlab-project-member-all-get command line option, 531
gitlab-project-member-all-list command line option, 532
gitlab-project-member-create command line option, 530
gitlab-project-member-delete command line option, 530
gitlab-project-member-get command line option, 530
gitlab-project-member-list command line option, 531
gitlab-project-member-update command line option, 531
gitlab-project-merge-request command line option, 532
gitlab-project-merge-request-add-spent-time command line option, 532
gitlab-project-merge-request-approval command line option, 541
gitlab-project-merge-request-approval-get command line option, 541
gitlab-project-merge-request-approval-rule command line option, 542
gitlab-project-merge-request-approval-rule-create command line option, 542
gitlab-project-merge-request-approval-rule-delete command line option, 543
gitlab-project-merge-request-approval-rule-list command line option, 543
gitlab-project-merge-request-approval-rule-update command line option, 544
gitlab-project-merge-request-approval-state command line option, 544
gitlab-project-merge-request-approval-state-get command line option, 544
gitlab-project-merge-request-approval-update command line option, 541
gitlab-project-merge-request-approve command line option, 533
gitlab-project-merge-request-award-emoji command line option, 545
gitlab-project-merge-request-award-emoji-create command line option, 545
gitlab-project-merge-request-award-emoji-delete command line option, 545
gitlab-project-merge-request-award-emoji-get command line option, 546
gitlab-project-merge-request-award-emoji-list command line option, 546
gitlab-project-merge-request-cancel-merge-when-pipeline command line option, 533
gitlab-project-merge-request-changes command line option, 533
gitlab-project-merge-request-closes-issues command line option, 533
gitlab-project-merge-request-commits command line option, 534
gitlab-project-merge-request-create command line option, 534

```

gitlab-project-merge-request-delete
 command line option, 535
gitlab-project-merge-request-diff
 command line option, 546
gitlab-project-merge-request-diff-get
 command line option, 547
gitlab-project-merge-request-diff-list
 command line option, 547
gitlab-project-merge-request-discussion
 command line option, 547
gitlab-project-merge-request-discussion-create
 command line option, 548
gitlab-project-merge-request-discussion-get
 command line option, 548
gitlab-project-merge-request-discussion-list
 command line option, 548
gitlab-project-merge-request-discussion-note
 command line option, 549
gitlab-project-merge-request-discussion-note-create
 command line option, 549
gitlab-project-merge-request-discussion-note-delete
 command line option, 550
gitlab-project-merge-request-discussion-note-get
 command line option, 550
gitlab-project-merge-request-discussion-note-list
 command line option, 550
gitlab-project-merge-request-discussion-note-update
 command line option, 551
gitlab-project-merge-request-discussion-update
 command line option, 549
gitlab-project-merge-request-get
 command line option, 535
gitlab-project-merge-request-list
 command line option, 536
gitlab-project-merge-request-merge
 command line option, 537
gitlab-project-merge-request-merge-ref
 command line option, 537
gitlab-project-merge-request-note
 command line option, 551
gitlab-project-merge-request-note-award-emoji
 command line option, 553
gitlab-project-merge-request-note-award-emoji-create
 command line option, 553
gitlab-project-merge-request-note-award-emoji-delete
 command line option, 554
gitlab-project-merge-request-note-award-emoji-get
 command line option, 554
gitlab-project-merge-request-note-create
 command line option, 551
gitlab-project-merge-request-note-delete
 command line option, 552
gitlab-project-merge-request-note-get
 command line option, 552
gitlab-project-merge-request-note-list
 command line option, 552
gitlab-project-merge-request-note-update
 command line option, 553
gitlab-project-merge-request-participants
 command line option, 537
gitlab-project-merge-request-pipeline
 command line option, 555
gitlab-project-merge-request-pipeline-create
 command line option, 555
gitlab-project-merge-request-pipeline-list
 command line option, 555
gitlab-project-merge-request-rebase
 command line option, 538
gitlab-project-merge-request-reset-spent-time
 command line option, 538
gitlab-project-merge-request-reset-time-estimate
 command line option, 538
gitlab-project-merge-request-resource-label-event
 command line option, 556
gitlab-project-merge-request-resource-label-event-get
 command line option, 556
gitlab-project-merge-request-resource-label-event-list
 command line option, 556
gitlab-project-merge-request-resource-milestone-event
 command line option, 556
gitlab-project-merge-request-resource-milestone-event-create
 command line option, 557
gitlab-project-merge-request-resource-milestone-event-delete
 command line option, 557
gitlab-project-merge-request-resource-milestone-event-get
 command line option, 557
gitlab-project-merge-request-resource-milestone-event-list
 command line option, 557
gitlab-project-merge-request-resource-state-event
 command line option, 557
gitlab-project-merge-request-resource-state-event-create
 command line option, 557
gitlab-project-merge-request-resource-state-event-delete
 command line option, 558
gitlab-project-merge-request-resource-state-event-get
 command line option, 557
gitlab-project-merge-request-resource-state-event-list
 command line option, 558
gitlab-project-merge-request-subscribe
 command line option, 538
gitlab-project-merge-request-time-estimate
 command line option, 539
gitlab-project-merge-request-time-stats
 command line option, 539
gitlab-project-merge-request-todo
 command line option, 539
gitlab-project-merge-request-unapprove
 command line option, 540
gitlab-project-merge-request-unsubscribe
 command line option, 540
gitlab-project-merge-request-update
 command line option, 540
gitlab-project-merge-train command line option, 558
gitlab-project-merge-train-list command line option, 558

```

gitlab-project-milestone command line option, 559
gitlab-project-milestone-create command line option, 559
gitlab-project-milestone-delete command line option, 559
gitlab-project-milestone-get command line option, 560
gitlab-project-milestone-issues command line option, 560
gitlab-project-milestone-list command line option, 560
gitlab-project-milestone-merge-requests command line option, 561
gitlab-project-milestone-update command line option, 561
gitlab-project-mirror-pull command line option, 455
gitlab-project-note command line option, 561
gitlab-project-note-get command line option, 562
gitlab-project-note-list command line option, 562
gitlab-project-notification-settings command line option, 562
gitlab-project-notification-settings-get command line option, 562
gitlab-project-notification-settings-update command line option, 563
gitlab-project-package command line option, 564
gitlab-project-package-delete command line option, 564
gitlab-project-package-file command line option, 565
gitlab-project-package-file-delete command line option, 565
gitlab-project-package-file-list command line option, 565
gitlab-project-package-get command line option, 564
gitlab-project-package-list command line option, 564
gitlab-project-pages-domain command line option, 566
gitlab-project-pages-domain-create command line option, 566
gitlab-project-pages-domain-delete command line option, 566
gitlab-project-pages-domain-get command line option, 566
gitlab-project-pages-domain-list command line option, 567
gitlab-project-pages-domain-update command line option, 567
gitlab-project-pipeline command line option, 567
gitlab-project-pipeline-bridge command line option, 569
gitlab-project-pipeline-bridge-list command line option, 570
gitlab-project-pipeline-cancel command line option, 567
gitlab-project-pipeline-create command line option, 568
gitlab-project-pipeline-delete command line option, 568
gitlab-project-pipeline-get command line option, 568
gitlab-project-pipeline-job command line option, 570
gitlab-project-pipeline-job-list command line option, 570
gitlab-project-pipeline-list command line option, 568
gitlab-project-pipeline-retry command line option, 569
gitlab-project-pipeline-schedule command line option, 571
gitlab-project-pipeline-schedule-create command line option, 571
gitlab-project-pipeline-schedule-delete command line option, 571
gitlab-project-pipeline-schedule-get command line option, 572
gitlab-project-pipeline-schedule-list command line option, 572
gitlab-project-pipeline-schedule-play command line option, 572
gitlab-project-pipeline-schedule-take-ownership command line option, 573
gitlab-project-pipeline-schedule-update command line option, 573
gitlab-project-pipeline-schedule-variable command line option, 573
gitlab-project-pipeline-schedule-variable-create command line option, 574
gitlab-project-pipeline-schedule-variable-delete command line option, 574
gitlab-project-pipeline-schedule-variable-update command line option, 574
gitlab-project-pipeline-test-report command line option, 575
gitlab-project-pipeline-test-report-get command line option, 575
gitlab-project-pipeline-variable command line option, 575

```
gitlab-project-pipeline-variable-list
 command line option, 575
gitlab-project-protected-branch command
 line option, 576
gitlab-project-protected-branch-create
 command line option, 576
gitlab-project-protected-branch-delete
 command line option, 577
gitlab-project-protected-branch-get
 command line option, 577
gitlab-project-protected-branch-list
 command line option, 577
gitlab-project-protected-tag command
 line option, 578
gitlab-project-protected-tag-create
 command line option, 578
gitlab-project-protected-tag-delete
 command line option, 578
gitlab-project-protected-tag-get
 command line option, 578
gitlab-project-protected-tag-list
 command line option, 579
gitlab-project-push-rules command line
 option, 579
gitlab-project-push-rules-create
 command line option, 579
gitlab-project-push-rules-delete
 command line option, 580
gitlab-project-push-rules-get command
 line option, 580
gitlab-project-push-rules-update
 command line option, 580
gitlab-project-registry-repository
 command line option, 581
gitlab-project-registry-repository-delete
 command line option, 581
gitlab-project-registry-repository-list
 command line option, 581
gitlab-project-registry-tag command
 line option, 581
gitlab-project-registry-tag-delete
 command line option, 582
gitlab-project-registry-tag-delete-in-bulk
 command line option, 582
gitlab-project-registry-tag-get command
 line option, 583
gitlab-project-registry-tag-list
 command line option, 583
gitlab-project-release command line
 option, 583
gitlab-project-release-create command
 line option, 583
gitlab-project-release-delete command
 line option, 584
gitlab-project-release-get command line
 option, 584
gitlab-project-release-link command
 line option, 585
gitlab-project-release-link-create
 command line option, 585
gitlab-project-release-link-delete
 command line option, 586
gitlab-project-release-link-get command
 line option, 586
gitlab-project-release-link-list
 command line option, 586
gitlab-project-release-link-update
 command line option, 587
gitlab-project-release-list command
 line option, 584
gitlab-project-release-update command
 line option, 585
gitlab-project-remote-mirror command
 line option, 587
gitlab-project-remote-mirror-create
 command line option, 587
gitlab-project-remote-mirror-list
 command line option, 588
gitlab-project-remote-mirror-update
 command line option, 588
gitlab-project-repository-archive
 command line option, 456
gitlab-project-repository-blob command
 line option, 456
gitlab-project-repository-compare
 command line option, 456
gitlab-project-repository-contributors
 command line option, 456
gitlab-project-repository-raw-blob
 command line option, 457
gitlab-project-repository-tree command
 line option, 457
gitlab-project-runner command line
 option, 588
gitlab-project-runner-create command
 line option, 589
gitlab-project-runner-delete command
 line option, 589
gitlab-project-runner-list command line
 option, 589
gitlab-project-search command line
 option, 457
gitlab-project-service command line
 option, 590
gitlab-project-service-available
 command line option, 590
gitlab-project-service-delete command
 line option, 590
```

```
gitlab-project-service-get command line
 option, 590
gitlab-project-service-list command
 line option, 591
gitlab-project-service-update command
 line option, 591
gitlab-project-share command line
 option, 457
gitlab-project-snapshot command line
 option, 458
gitlab-project-snippet command line
 option, 591
gitlab-project-snippet-award-emoji
 command line option, 594
gitlab-project-snippet-award-emoji-create
 command line option, 594
gitlab-project-snippet-award-emoji-delete
 command line option, 594
gitlab-project-snippet-award-emoji-get
 command line option, 594
gitlab-project-snippet-award-emoji-list
 command line option, 595
gitlab-project-snippet-content command
 line option, 591
gitlab-project-snippet-create command
 line option, 592
gitlab-project-snippet-delete command
 line option, 592
gitlab-project-snippet-discussion
 command line option, 595
gitlab-project-snippet-discussion-create
 command line option, 595
gitlab-project-snippet-discussion-get
 command line option, 596
gitlab-project-snippet-discussion-list
 command line option, 596
gitlab-project-snippet-discussion-note
 command line option, 596
gitlab-project-snippet-discussion-note-create gitlab-project-trigger command line
 command line option, 597
gitlab-project-snippet-discussion-note-delete gitlab-project-trigger-create command
 command line option, 597
gitlab-project-snippet-discussion-note-get
 command line option, 597
gitlab-project-snippet-discussion-note-update gitlab-project-trigger-get command line
 command line option, 598
gitlab-project-snippet-get command line
 option, 592
gitlab-project-snippet-list command
 line option, 593
gitlab-project-snippet-note command
 line option, 598
gitlab-project-snippet-note-award-emoji
 command line option, 600
gitlab-project-snippet-note-award-emoji-create
 command line option, 600
gitlab-project-snippet-note-award-emoji-delete
 command line option, 601
gitlab-project-snippet-note-award-emoji-get
 command line option, 601
gitlab-project-snippet-note-award-emoji-list
 command line option, 601
gitlab-project-snippet-note-create
 command line option, 598
gitlab-project-snippet-note-delete
 command line option, 599
gitlab-project-snippet-note-get command
 line option, 599
gitlab-project-snippet-note-list
 command line option, 599
gitlab-project-snippet-note-update
 command line option, 600
gitlab-project-update command
 line option, 593
gitlab-project-snippet-user-agent-detail
 command line option, 593
gitlab-project-star command line option,
 458
gitlab-project-tag command line option,
 602
gitlab-project-tag-create command line
 option, 602
gitlab-project-tag-delete command line
 option, 602
gitlab-project-tag-get command line
 option, 603
gitlab-project-tag-list command line
 option, 603
gitlab-project-transfer command line
 option, 458
gitlab-project-transfer-project command
 line option, 458
gitlab-project-trigger command line
 option, 603
gitlab-project-trigger-create command
 line option, 603
gitlab-project-trigger-delete command
 line option, 604
gitlab-project-trigger-get command line
 option, 604
gitlab-project-trigger-list command
 line option, 604
gitlab-project-trigger-pipeline command
 line option, 458
gitlab-project-trigger-update command
 line option, 604
gitlab-project-unarchive command line
 option, 459
```

gitlab-project-unshare command line
 option, 459
gitlab-project-unstar command line
 option, 459
gitlab-project-update command line
 option, 460
gitlab-project-update-submodule command
 line option, 463
gitlab-project-upload command line
 option, 463
gitlab-project-user command line option,
 605
gitlab-project-user-list command line
 option, 605
gitlab-project-variable command line
 option, 605
gitlab-project-variable-create command
 line option, 605
gitlab-project-variable-delete command
 line option, 606
gitlab-project-variable-get command
 line option, 606
gitlab-project-variable-list command
 line option, 606
gitlab-project-variable-update command
 line option, 607
gitlab-project-wiki command line option,
 607
gitlab-project-wiki-create command line
 option, 607
gitlab-project-wiki-delete command line
 option, 608
gitlab-project-wiki-get command line
 option, 608
gitlab-project-wiki-list command line
 option, 608
gitlab-project-wiki-update command line
 option, 609
gitlab-runner command line option, 609
gitlab-runner-all command line option,
 609
gitlab-runner-create command line
 option, 609
gitlab-runner-delete command line
 option, 610
gitlab-runner-get command line option,
 610
gitlab-runner-job command line option,
 611
gitlab-runner-job-list command line
 option, 612
gitlab-runner-list command line option,
 610
gitlab-runner-update command line
 option, 611
gitlab-runner-verify command line
 option, 611
gitlab-snippet command line option, 612
gitlab-snippet-content command line
 option, 612
gitlab-snippet-create command line
 option, 612
gitlab-snippet-delete command line
 option, 613
gitlab-snippet-get command line option,
 613
gitlab-snippet-list command line option,
 613
gitlab-snippet-public command line
 option, 613
gitlab-snippet-update command line
 option, 614
gitlab-snippet-user-agent-detail
 command line option, 614
gitlab-starred-project command line
 option, 614
gitlab-starred-project-list command
 line option, 614
gitlab-todo command line option, 615
gitlab-todo-delete command line option,
 615
gitlab-todo-list command line option, 616
gitlab-todo-mark-all-as-done command
 line option, 616
gitlab-todo-mark-as-done command line
 option, 616
gitlab-topic command line option, 616
gitlab-topic-create command line option,
 617
gitlab-topic-get command line option, 617
gitlab-topic-list command line option,
 617
gitlab-topic-update command line option,
 617
gitlab-user command line option, 618
gitlab-user-activate command line
 option, 618
gitlab-user-activities command line
 option, 622
gitlab-user-activities-list command
 line option, 623
gitlab-user-block command line option,
 618
gitlab-user-create command line option,
 618
gitlab-user-custom-attribute command
 line option, 623
gitlab-user-custom-attribute-delete

```
 command line option, 623
gitlab-user-custom-attribute-get
 command line option, 623
gitlab-user-custom-attribute-list
 command line option, 624
gitlab-user-deactivate command line
 option, 619
gitlab-user-delete command line option,
 620
gitlab-user-email command line option,
 624
gitlab-user-email-create command line
 option, 624
gitlab-user-email-delete command line
 option, 624
gitlab-user-email-get command line
 option, 625
gitlab-user-email-list command line
 option, 625
gitlab-user-event command line option,
 625
gitlab-user-event-list command line
 option, 625
gitlab-user-follow command line option,
 620
gitlab-user-get command line option, 620
gitlab-user-gpg-key command line option,
 626
gitlab-user-gpg-key-create command line
 option, 626
gitlab-user-gpg-key-delete command line
 option, 626
gitlab-user-gpg-key-get command line
 option, 626
gitlab-user-gpg-key-list command line
 option, 627
gitlab-user-impersonation-token command
 line option, 627
gitlab-user-impersonation-token-create
 command line option, 627
gitlab-user-impersonation-token-delete
 command line option, 627
gitlab-user-impersonation-token-get
 command line option, 628
gitlab-user-impersonation-token-list
 command line option, 628
gitlab-user-key command line option, 628
gitlab-user-key-create command line
 option, 628
gitlab-user-key-delete command line
 option, 629
gitlab-user-key-list command line
 option, 629
gitlab-user-list command line option, 620
gitlab-user-membership command line
 option, 629
gitlab-user-membership-get command line
 option, 629
gitlab-user-membership-list command
 line option, 630
gitlab-user-personal-access-token
 command line option, 630
gitlab-user-personal-access-token-create
 command line option, 630
gitlab-user-project command line option,
 631
gitlab-user-project-create command line
 option, 631
gitlab-user-project-list command line
 option, 632
gitlab-user-status command line option,
 633
gitlab-user-status-get command line
 option, 633
gitlab-user-unblock command line option,
 621
gitlab-user-unfollow command line
 option, 621
gitlab-user-update command line option,
 621
gitlab-variable command line option, 633
gitlab-variable-create command line
 option, 633
gitlab-variable-delete command line
 option, 634
gitlab-variable-get command line option,
 634
gitlab-variable-list command line
 option, 634
gitlab-variable-update command line
 option, 634
-o {json,legacy,yaml}
 gitlab command line option, 364
-v
 gitlab command line option, 364
```

A

```
access_tokens (gitlab.v4.objects.Group attribute), 159
access_tokens (gitlab.v4.objects.Project attribute), 205
AccessRequestMixin (class in gitlab.mixins), 353
accessrequests (gitlab.v4.objects.Group attribute),
 159
accessrequests (gitlab.v4.objects.Project attribute),
 205
activate() (gitlab.v4.objects.User method), 323
add_ldap_group_link() (gitlab.v4.objects.Group
method), 159
```

`add_spent_time()` (*gitlab.mixins.TimeTrackingMixin method*), 359
`additional_statistics` (*gitlab.v4.objects.Project attribute*), 205
`all()` (*gitlab.v4.objects.RunnerManager method*), 316
`api_url` (*gitlab.Gitlab property*), 133
`api_version` (*gitlab.Gitlab property*), 133
`appearance` (*gitlab.Gitlab attribute*), 133
`Application` (*class in gitlab.v4.objects*), 142
`ApplicationAppearance` (*class in gitlab.v4.objects*), 142
`ApplicationAppearanceManager` (*class in gitlab.v4.objects*), 142
`ApplicationManager` (*class in gitlab.v4.objects*), 143
`applications` (*gitlab.Gitlab attribute*), 134
`ApplicationSettings` (*class in gitlab.v4.objects*), 143
`ApplicationSettingsManager` (*class in gitlab.v4.objects*), 144
`approval_rules` (*gitlab.v4.objects.ProjectMergeRequest attribute*), 264
`approval_state` (*gitlab.v4.objects.ProjectMergeRequest attribute*), 264
`approvalrules` (*gitlab.v4.objects.Project attribute*), 205
`approvals` (*gitlab.v4.objects.Project attribute*), 205
`approvals` (*gitlab.v4.objects.ProjectMergeRequest attribute*), 264
`approve()` (*gitlab.mixins.AccessRequestMixin method*), 353
`approve()` (*gitlab.v4.objects.ProjectMergeRequest method*), 264
`archive()` (*gitlab.v4.objects.Project method*), 205
`artifact()` (*gitlab.v4.objects.Project method*), 205
`artifact()` (*gitlab.v4.objects.ProjectJob method*), 253
`artifacts` (*gitlab.v4.objects.Project attribute*), 205
`artifacts()` (*gitlab.v4.objects.ProjectJob method*), 253
`attributes` (*gitlab.base.RESTObject property*), 337
`audit_events` (*gitlab.Gitlab attribute*), 134
`audit_events` (*gitlab.v4.objects.Group attribute*), 160
`audit_events` (*gitlab.v4.objects.Project attribute*), 206
`AuditEvent` (*class in gitlab.v4.objects*), 145
`AuditEventManager` (*class in gitlab.v4.objects*), 145
`auth()` (*gitlab.Gitlab method*), 134
`available()` (*gitlab.v4.objects.ProjectServiceManager method*), 301
`awardemojis` (*gitlab.v4.objects.GroupEpicNote attribute*), 176
`awardemojis` (*gitlab.v4.objects.ProjectIssue attribute*), 242
`awardemojis` (*gitlab.v4.objects.ProjectIssueNote attribute*), 248
`awardemojis` (*gitlab.v4.objects.ProjectMergeRequest attribute*), 265
`awardemojis` (*gitlab.v4.objects.ProjectMergeRequestNote attribute*), 276
`awardemojis` (*gitlab.v4.objects.ProjectSnippet attribute*), 302
`awardemojis` (*gitlab.v4.objects.ProjectSnippetNote attribute*), 306

B

`BadgeRenderMixin` (*class in gitlab.mixins*), 354
`badges` (*gitlab.v4.objects.Group attribute*), 160
`badges` (*gitlab.v4.objects.Project attribute*), 206
`billable_members` (*gitlab.v4.objects.Group attribute*), 160
`blame()` (*gitlab.v4.objects.ProjectFileManager method*), 236
`block()` (*gitlab.v4.objects.User method*), 323
`boards` (*gitlab.v4.objects.Group attribute*), 160
`boards` (*gitlab.v4.objects.Project attribute*), 206
`branches` (*gitlab.v4.objects.Project attribute*), 206
`bridges` (*gitlab.v4.objects.ProjectPipeline attribute*), 287
`BroadcastMessage` (*class in gitlab.v4.objects*), 145
`BroadcastMessageManager` (*class in gitlab.v4.objects*), 146
`broadcastmessages` (*gitlab.Gitlab attribute*), 134

C

`cancel()` (*gitlab.v4.objects.ProjectJob method*), 254
`cancel()` (*gitlab.v4.objects.ProjectPipeline method*), 288
`cancel_merge_when_pipeline_succeeds()` (*gitlab.v4.objects.ProjectMergeRequest method*), 265
`changes()` (*gitlab.v4.objects.ProjectMergeRequest method*), 265
`cherry_pick()` (*gitlab.v4.objects.ProjectCommit method*), 223
`closed_by()` (*gitlab.v4.objects.ProjectIssue method*), 242
`closes_issues()` (*gitlab.v4.objects.ProjectMergeRequest method*), 265
`cls_to_what()` (*in module gitlab.cli*), 338
`clusters` (*gitlab.v4.objects.Group attribute*), 160
`clusters` (*gitlab.v4.objects.Project attribute*), 206
`comments` (*gitlab.v4.objects.ProjectCommit attribute*), 223
`commits` (*gitlab.v4.objects.Project attribute*), 206
`commits()` (*gitlab.v4.objects.ProjectMergeRequest method*), 266
`compound_metrics()` (*gitlab.v4.objects.SidekiqManager method*), 317
`ConfigError`, 339
`content()` (*gitlab.v4.objects.ProjectSnippet method*), 302

content() (*gitlab.v4.objects.Snippet method*), 319
copy_dict() (*in module gitlab.utils*), 362
create() (*gitlab.mixins.CreateMixin method*), 354
create() (*gitlab.v4.objects.GroupClusterManager method*), 169
create() (*gitlab.v4.objects.GroupEpicIssueManager method*), 174
create() (*gitlab.v4.objects.ProjectClusterManager method*), 222
create() (*gitlab.v4.objects.ProjectCommitStatusManager method*), 228
create() (*gitlab.v4.objects.ProjectFileManager method*), 237
create() (*gitlab.v4.objects.ProjectForkManager method*), 240
create() (*gitlab.v4.objects.ProjectIssueLinkManager method*), 246
create() (*gitlab.v4.objects.ProjectMergeRequestApproval method*), 270
create() (*gitlab.v4.objects.ProjectPipelineManager method*), 290
create_fork_relation() (*gitlab.v4.objects.Project method*), 206
CreateMixin (*class in gitlab.mixins*), 354
CRUDMixin (*class in gitlab.mixins*), 354
current_failures() (*gitlab.v4.objects.GeoNodeManager method*), 156
current_page (*gitlab.base.RESTObjectList property*), 337
current_page (*gitlab.GitlabList property*), 141
CurrentUser (*class in gitlab.v4.objects*), 146
CurrentUserEmail (*class in gitlab.v4.objects*), 147
CurrentUserEmailManager (*class in gitlab.v4.objects*), 147
CurrentUserGPGKey (*class in gitlab.v4.objects*), 148
CurrentUserGPGKeyManager (*class in gitlab.v4.objects*), 148
CurrentUserKey (*class in gitlab.v4.objects*), 148
CurrentUserKeyManager (*class in gitlab.v4.objects*), 149
CurrentUserManager (*class in gitlab.v4.objects*), 149
CurrentUserStatus (*class in gitlab.v4.objects*), 150
CurrentUserStatusManager (*class in gitlab.v4.objects*), 150
customattributes (*gitlab.v4.objects.Group attribute*), 160
customattributes (*gitlab.v4.objects.Project attribute*), 206
customattributes (*gitlab.v4.objects.User attribute*), 323

D
deactivate() (*gitlab.v4.objects.User method*), 323

decode() (*gitlab.v4.objects.ProjectFile method*), 235
delete() (*gitlab.mixins.DeleteMixin method*), 354
delete() (*gitlab.mixins.ObjectDeleteMixin method*), 357
delete() (*gitlab.v4.objects.ProjectArtifactManager method*), 216
delete() (*gitlab.v4.objects.ProjectFile method*), 236
delete() (*gitlab.v4.objects.ProjectFileManager method*), 237
delete_artifacts() (*gitlab.v4.objects.ProjectJob method*), 254
delete_fork_relation() (*gitlab.v4.objects.Project method*), 206
delete_in_bulk() (*gitlab.v4.objects.ProjectRegistryTagManager method*), 297
delete_ldap_group_link() (*gitlab.v4.objects.GroupRuleManager method*), 160
delete_merged_branches() (*gitlab.v4.objects.RepositoryMixin method*), 312

DeleteMixin (*class in gitlab.mixins*), 354
DeployKey (*class in gitlab.v4.objects*), 151
DeployKeyManager (*class in gitlab.v4.objects*), 151
deploykeys (*gitlab.Gitlab attribute*), 134
deployments (*gitlab.v4.objects.Project attribute*), 206
DeployToken (*class in gitlab.v4.objects*), 151
DeployTokenManager (*class in gitlab.v4.objects*), 151
deploytokens (*gitlab.Gitlab attribute*), 134
deploytokens (*gitlab.v4.objects.Group attribute*), 160
deploytokens (*gitlab.v4.objects.Project attribute*), 206
descendant_groups (*gitlab.v4.objects.Group attribute*), 160
die() (*in module gitlab.cli*), 338
diff() (*gitlab.v4.objects.ProjectCommit method*), 223
diffs (*gitlab.v4.objects.ProjectMergeRequest attribute*), 266
discussions (*gitlab.v4.objects.ProjectCommit attribute*), 224
discussions (*gitlab.v4.objects.ProjectIssue attribute*), 242
discussions (*gitlab.v4.objects.ProjectMergeRequest attribute*), 266
discussions (*gitlab.v4.objects.ProjectSnippet attribute*), 303
Dockerfile (*class in gitlab.v4.objects*), 152
DockerfileManager (*class in gitlab.v4.objects*), 152
dockerfiles (*gitlab.Gitlab attribute*), 134
docs() (*in module gitlab.cli*), 338
download() (*gitlab.mixins.DownloadMixin method*), 355
download() (*gitlab.v4.objects.GenericPackageManager method*), 154
download() (*gitlab.v4.objects.ProjectArtifactManager*

method), 216

DownloadMixin (*class in gitlab.mixins*), 355

E

emails (*gitlab.v4.objects.CurrentUser attribute*), 147

emails (*gitlab.v4.objects.User attribute*), 324

enable() (*gitlab.v4.objects.ProjectKeyManager method*), 257

enable_debug() (*gitlab.Gitlab method*), 134

encoded_id (*gitlab.base.RESTObject property*), 337

EncodedId (*class in gitlab.utils*), 362

environments (*gitlab.v4.objects.Project attribute*), 206

epics (*gitlab.v4.objects.Group attribute*), 160

erase() (*gitlab.v4.objects.ProjectJob method*), 254

Event (*class in gitlab.v4.objects*), 152

EventManager (*class in gitlab.v4.objects*), 153

events (*gitlab.Gitlab attribute*), 134

events (*gitlab.v4.objects.Project attribute*), 206

events (*gitlab.v4.objects.User attribute*), 324

exports (*gitlab.v4.objects.Group attribute*), 160

exports (*gitlab.v4.objects.Project attribute*), 206

F

Feature (*class in gitlab.v4.objects*), 153

FeatureManager (*class in gitlab.v4.objects*), 153

features (*gitlab.Gitlab attribute*), 134

file_path (*gitlab.v4.objects.ProjectFile attribute*), 236

files (*gitlab.v4.objects.Project attribute*), 206

follow() (*gitlab.v4.objects.User method*), 324

followers_users (*gitlab.v4.objects.User attribute*), 324

following_users (*gitlab.v4.objects.User attribute*), 324

forks (*gitlab.v4.objects.Project attribute*), 206

from_config() (*gitlab.Gitlab class method*), 134

G

generic_packages (*gitlab.v4.objects.Project attribute*), 206

GenericPackage (*class in gitlab.v4.objects*), 154

GenericPackageManager (*class in gitlab.v4.objects*), 154

GeoNode (*class in gitlab.v4.objects*), 155

GeoNodeManager (*class in gitlab.v4.objects*), 156

geonodes (*gitlab.Gitlab attribute*), 134

get() (*gitlab.mixins.GetMixin method*), 355

get() (*gitlab.mixins.GetWithoutIdMixin method*), 356

get() (*gitlab.v4.objects.ApplicationAppearanceManager method*), 142

get() (*gitlab.v4.objects.ApplicationSettingsManager method*), 144

get() (*gitlab.v4.objects.AuditEventManager method*), 145

get() (*gitlab.v4.objects.BroadcastMessageManager method*), 146

get() (*gitlab.v4.objects.CurrentUserEmailManager method*), 147

get() (*gitlab.v4.objects.CurrentUserGPGKeyManager method*), 148

get() (*gitlab.v4.objects.CurrentUserKeyManager method*), 149

get() (*gitlab.v4.objects.CurrentUserManager method*), 149

get() (*gitlab.v4.objects.CurrentUserStatusManager method*), 150

get() (*gitlab.v4.objects.DockerfileManager method*), 152

get() (*gitlab.v4.objects.GeoNodeManager method*), 157

get() (*gitlab.v4.objects.IgnoreManager method*), 158

get() (*gitlab.v4.objects.GitlabcimlManager method*), 159

get() (*gitlab.v4.objects.GroupAuditEventManager method*), 164

get() (*gitlab.v4.objects.GroupBadgeManager method*), 165

get() (*gitlab.v4.objects.GroupBoardListManager method*), 167

get() (*gitlab.v4.objects.GroupBoardManager method*), 168

get() (*gitlab.v4.objects.GroupClusterManager method*), 169

get() (*gitlab.v4.objects.GroupCustomAttributeManager method*), 170

get() (*gitlab.v4.objects.GroupEpicAwardEmojiManager method*), 172

get() (*gitlab.v4.objects.GroupEpicDiscussionNoteManager method*), 173

get() (*gitlab.v4.objects.GroupEpicManager method*), 175

get() (*gitlab.v4.objects.GroupEpicNoteAwardEmojiManager method*), 176

get() (*gitlab.v4.objects.GroupEpicNoteManager method*), 177

get() (*gitlab.v4.objects.GroupEpicResourceLabelEventManager method*), 178

get() (*gitlab.v4.objects.GroupExportManager method*), 178

get() (*gitlab.v4.objects.GroupHookManager method*), 179

get() (*gitlab.v4.objects.GroupImportManager method*), 180

get() (*gitlab.v4.objects.GroupIssuesStatisticsManager method*), 182

get() (*gitlab.v4.objects.GroupLabelManager method*), 183

get() (*gitlab.v4.objects.GroupManager method*), 184

get() (*gitlab.v4.objects.GroupMemberAllManager*)

method), 186
get() (*gitlab.v4.objects.GroupMemberManager*
 method), 186
get() (*gitlab.v4.objects.GroupMilestoneManager*
 method), 189
get() (*gitlab.v4.objects.GroupNotificationSettingsManager*
 get() (*gitlab.v4.objects.ProjectIssueDiscussionManager*
 method), 190
get() (*gitlab.v4.objects.GroupVariableManager*
 method), 194
get() (*gitlab.v4.objects.GroupWikiManager* *method*),
 195
get() (*gitlab.v4.objects.HookManager* *method*), 195
get() (*gitlab.v4.objects.IssueManager* *method*), 197
get() (*gitlab.v4.objects.IssuesStatisticsManager*
 method), 198
get() (*gitlab.v4.objects.KeyManager* *method*), 198
get() (*gitlab.v4.objects.LicenseManager* *method*), 200
get() (*gitlab.v4.objects.NamespaceManager* *method*),
 202
get() (*gitlab.v4.objects.NotificationSettingsManager*
 method), 203
get() (*gitlab.v4.objects.ProjectAdditionalStatisticsManager*
 get() (*gitlab.v4.objects.ProjectIssuesStatisticsManager*
 method), 213
get() (*gitlab.v4.objects.ProjectApprovalManager*
 method), 214
get() (*gitlab.v4.objects.ProjectAuditEventManager*
 method), 218
get() (*gitlab.v4.objects.ProjectBadgeManager* *method*),
 219
get() (*gitlab.v4.objects.ProjectBoardListManager*
 method), 220
get() (*gitlab.v4.objects.ProjectBoardManager* *method*),
 220
get() (*gitlab.v4.objects.ProjectBranchManager*
 method), 221
get() (*gitlab.v4.objects.ProjectClusterManager*
 method), 223
get() (*gitlab.v4.objects.ProjectCommitDiscussionManager*
 method), 226
get() (*gitlab.v4.objects.ProjectCommitDiscussionNoteManager*
 method), 227
get() (*gitlab.v4.objects.ProjectCommitManager*
 method), 227
get() (*gitlab.v4.objects.ProjectCustomAttributeManager*
 method), 229
get() (*gitlab.v4.objects.ProjectDeploymentManager*
 method), 231
get() (*gitlab.v4.objects.ProjectEnvironmentManager*
 method), 233
get() (*gitlab.v4.objects.ProjectExportManager* *method*),
 235
get() (*gitlab.v4.objects.ProjectFileManager* *method*),
 237
get() (*gitlab.v4.objects.ProjectHookManager* *method*),
 240
get() (*gitlab.v4.objects.ProjectImportManager* *method*),
 241
get() (*gitlab.v4.objects.ProjectIssueAwardEmojiManager*
 method), 243
get() (*gitlab.v4.objects.ProjectIssueDiscussionManager*
 method), 244
get() (*gitlab.v4.objects.ProjectIssueDiscussionNoteManager*
 method), 245
get() (*gitlab.v4.objects.ProjectIssueManager* *method*),
 247
get() (*gitlab.v4.objects.ProjectIssueNoteAwardEmojiManager*
 method), 248
get() (*gitlab.v4.objects.ProjectIssueNoteManager*
 method), 249
get() (*gitlab.v4.objects.ProjectIssueResourceLabelEventManager*
 method), 250
get() (*gitlab.v4.objects.ProjectIssueResourceMilestoneEventManager*
 method), 251
get() (*gitlab.v4.objects.ProjectIssueResourceStateEventManager*
 method), 251
get() (*gitlab.v4.objects.ProjectIssuesStatisticsManager*
 method), 252
get() (*gitlab.v4.objects.ProjectJobManager* *method*),
 256
get() (*gitlab.v4.objects.ProjectKeyManager* *method*),
 257
get() (*gitlab.v4.objects.ProjectLabelManager* *method*),
 258
get() (*gitlab.v4.objects.ProjectManager* *method*), 260
get() (*gitlab.v4.objects.ProjectMemberAllManager*
 method), 263
get() (*gitlab.v4.objects.ProjectMemberManager*
 method), 264
get() (*gitlab.v4.objects.ProjectMergeRequestApprovalManager*
 method), 268
get() (*gitlab.v4.objects.ProjectMergeRequestApprovalStateManager*
 method), 270
get() (*gitlab.v4.objects.ProjectMergeRequestAwardEmojiManager*
 method), 271
get() (*gitlab.v4.objects.ProjectMergeRequestDiffManager*
 method), 272
get() (*gitlab.v4.objects.ProjectMergeRequestDiscussionManager*
 method), 273
get() (*gitlab.v4.objects.ProjectMergeRequestDiscussionNoteManager*
 method), 274
get() (*gitlab.v4.objects.ProjectMergeRequestManager*
 method), 275
get() (*gitlab.v4.objects.ProjectMergeRequestNoteAwardEmojiManager*
 method), 276
get() (*gitlab.v4.objects.ProjectMergeRequestNoteManager*
 method), 277
get() (*gitlab.v4.objects.ProjectMergeRequestResourceLabelEventManager*
 method), 279

```

get() (gitlab.v4.objects.ProjectMergeRequestResourceMilestoneManager method), 316
 get() (gitlab.v4.objects.RunnerManager method), 316
get() (gitlab.v4.objects.ProjectMergeRequestResourceStateManager method), 319
 get() (gitlab.v4.objects.TopicManager method), 322
get() (gitlab.v4.objects.ProjectMilestoneManager method), 322
 get() (gitlab.v4.objects.UserCustomAttributeManager method), 326
get() (gitlab.v4.objects.ProjectNoteManager method), 327
 get() (gitlab.v4.objects.UserEmailManager method), 327
get() (gitlab.v4.objects.ProjectNotificationSettingsManager method), 328
 get() (gitlab.v4.objects.UserGPGKeyManager method), 328
get() (gitlab.v4.objects.ProjectPackageManager method), 329
 get() (gitlab.v4.objects.UserImpersonationTokenManager method), 330
get() (gitlab.v4.objects.ProjectPagesDomainManager method), 330
 get() (gitlab.v4.objects.UserManager method), 331
get() (gitlab.v4.objects.ProjectPipelineManager method), 335
 get() (gitlab.v4.objects.UserMembershipManager method), 332
get() (gitlab.v4.objects.ProjectPipelineScheduleManager method), 336
 get_id() (gitlab.base.RESTObject method), 337
get() (gitlab.v4.objects.ProjectPipelineTestReportManager method), 337
 get_license() (gitlab.Gitlab method), 134
 GetMixin (class in gitlab.mixins), 355
get() (gitlab.v4.objects.ProjectProtectedBranchManager method), 356
 GetWithoutIdMixin (class in gitlab.mixins), 356
get() (gitlab.v4.objects.ProjectProtectedTagManager method), 357
 Gitignore (class in gitlab.v4.objects), 157
get() (gitlab.v4.objects.ProjectPushRulesManager method), 358
 GitignoreManager (class in gitlab.v4.objects), 158
get() (gitlab.v4.objects.ProjectRegistryTagManager method), 359
 gitignores (gitlab.Gitlab attribute), 135
get() (gitlab.v4.objects.ProjectReleaseLinkManager method), 360
 gitlab
get() (gitlab.v4.objects.ProjectReleaseManager method), 360
 module, 133
get() (gitlab.v4.objects.ProjectServiceManager method), 361
 Gitlab (class in gitlab), 133
get() (gitlab.v4.objects.ProjectSnippetAwardEmojiManager method), 361
 gitlab (gitlab.base.RESTManager attribute), 336
get() (gitlab.v4.objects.ProjectSnippetDiscussionManager method), 362
 gitlab (gitlab.mixins.CreateMixin attribute), 354
get() (gitlab.v4.objects.ProjectSnippetDiscussionNoteManager method), 362
 gitlab (gitlab.mixins.CRUDMixin attribute), 354
get() (gitlab.v4.objects.ProjectSnippetManager method), 363
 gitlab (gitlab.mixins.DeleteMixin attribute), 355
get() (gitlab.v4.objects.ProjectSnippetNoteAwardEmojiManager method), 363
 gitlab (gitlab.mixins.GetMixin attribute), 356
get() (gitlab.v4.objects.ProjectSnippetNoteManager method), 364
 gitlab (gitlab.mixins.GetWithoutIdMixin attribute), 356
get() (gitlab.v4.objects.ProjectTagManager method), 365
 gitlab (gitlab.mixins.ListMixin attribute), 356
get() (gitlab.v4.objects.ProjectTriggerManager method), 366
 gitlab (gitlab.mixins.NoUpdateMixin attribute), 357
get() (gitlab.v4.objects.ProjectVariableManager method), 367
 gitlab (gitlab.mixins.RetrieveMixin attribute), 358
get() (gitlab.v4.objects.ProjectWikiManager method), 368
 gitlab (gitlab.v4.objects.ApplicationAppearanceManager attribute), 143
 gitlab (gitlab.v4.objects.ApplicationManager attribute), 143
 gitlab (gitlab.v4.objects.ApplicationSettingsManager attribute), 144
 gitlab (gitlab.v4.objects.AuditEventManager attribute), 145
 gitlab (gitlab.v4.objects.BroadcastMessageManager attribute), 146
 gitlab (gitlab.v4.objects.CurrentUserEmailManager attribute), 147
 gitlab (gitlab.v4.objects.CurrentUserGPGKeyManager attribute), 148
 gitlab (gitlab.v4.objects.CurrentUserKeyManager attribute), 149

```

gitlab (*gitlab.v4.objects.CurrentUserManager attribute*), 150
gitlab (*gitlab.v4.objects.CurrentUserStatusManager attribute*), 151
gitlab (*gitlab.v4.objects.DeployKeyManager attribute*), 151
gitlab (*gitlab.v4.objects.DeployTokenManager attribute*), 152
gitlab (*gitlab.v4.objects.DockerfileManager attribute*), 152
gitlab (*gitlab.v4.objects.EventManager attribute*), 153
gitlab (*gitlab.v4.objects.FeatureManager attribute*), 154
gitlab (*gitlab.v4.objects.GenericPackageManager attribute*), 155
gitlab (*gitlab.v4.objects.GeoNodeManager attribute*), 157
gitlab (*gitlab.v4.objects.GitignoreManager attribute*), 158
gitlab (*gitlab.v4.objects.GitlabciymlManager attribute*), 159
gitlab (*gitlab.v4.objects.GroupAccessRequestManager attribute*), 163
gitlab (*gitlab.v4.objects.GroupAccessTokenManager attribute*), 164
gitlab (*gitlab.v4.objects.GroupAuditEventManager attribute*), 164
gitlab (*gitlab.v4.objects.GroupBadgeManager attribute*), 165
gitlab (*gitlab.v4.objects.GroupBillableMemberManager attribute*), 166
gitlab (*gitlab.v4.objects.GroupBillableMemberMembershipManager attribute*), 166
gitlab (*gitlab.v4.objects.GroupBoardListManager attribute*), 167
gitlab (*gitlab.v4.objects.GroupBoardManager attribute*), 168
gitlab (*gitlab.v4.objects.GroupClusterManager attribute*), 169
gitlab (*gitlab.v4.objects.GroupCustomAttributeManager attribute*), 170
gitlab (*gitlab.v4.objects.GroupDeployTokenManager attribute*), 171
gitlab (*gitlab.v4.objects.GroupEpicAwardEmojiManager attribute*), 173
gitlab (*gitlab.v4.objects.GroupEpicDiscussionNoteManager attribute*), 173
gitlab (*gitlab.v4.objects.GroupEpicIssueManager attribute*), 175
gitlab (*gitlab.v4.objects.GroupEpicManager attribute*), 175
gitlab (*gitlab.v4.objects.GroupEpicNoteAwardEmojiManager attribute*), 176
gitlab (*gitlab.v4.objects.GroupEpicNoteManager attribute*), 176
attribute), 177
gitlab (*gitlab.v4.objects.GroupEpicResourceLabelEventManager attribute*), 178
gitlab (*gitlab.v4.objects.GroupExportManager attribute*), 179
gitlab (*gitlab.v4.objects.GroupHookManager attribute*), 180
gitlab (*gitlab.v4.objects.GroupImportManager attribute*), 180
gitlab (*gitlab.v4.objects.GroupIssueManager attribute*), 181
gitlab (*gitlab.v4.objects.GroupIssuesStatisticsManager attribute*), 182
gitlab (*gitlab.v4.objects.GroupLabelManager attribute*), 183
gitlab (*gitlab.v4.objects.GroupManager attribute*), 184
gitlab (*gitlab.v4.objects.GroupMemberAllManager attribute*), 186
gitlab (*gitlab.v4.objects.GroupMemberManager attribute*), 187
gitlab (*gitlab.v4.objects.GroupMergeRequestManager attribute*), 188
gitlab (*gitlab.v4.objects.GroupMilestoneManager attribute*), 189
gitlab (*gitlab.v4.objects.GroupNotificationSettingsManager attribute*), 190
gitlab (*gitlab.v4.objects.GroupPackageManager attribute*), 191
gitlab (*gitlab.v4.objects.GroupProjectManager attribute*), 192
gitlab (*gitlab.v4.objects.GroupRunnerManager attribute*), 192
gitlab (*gitlab.v4.objects.GroupVariableManager attribute*), 194
gitlab (*gitlab.v4.objects.GroupWikiManager attribute*), 195
gitlab (*gitlab.v4.objects.HookManager attribute*), 196
gitlab (*gitlab.v4.objects.IssueManager attribute*), 197
gitlab (*gitlab.v4.objects.IssuesStatisticsManager attribute*), 198
gitlab (*gitlab.v4.objects.KeyManager attribute*), 199
gitlab (*gitlab.v4.objects.LDAPGroupManager attribute*), 199
gitlab (*gitlab.v4.objects.LicenseManager attribute*), 201
gitlab (*gitlab.v4.objects.MergeRequestManager attribute*), 202
gitlab (*gitlab.v4.objects.NamespaceManager attribute*), 203
gitlab (*gitlab.v4.objects.NotificationSettingsManager attribute*), 204
gitlab (*gitlab.v4.objects.PagesDomainManager attribute*), 204
gitlab (*gitlab.v4.objects.PersonalAccessTokenManager attribute*)

attribute), 205

`gitlab` (`gitlab.v4.objects.ProjectAccessRequestManager` attribute), 212

`gitlab` (`gitlab.v4.objects.ProjectAccessTokenManager` attribute), 213

`gitlab` (`gitlab.v4.objects.ProjectAdditionalStatisticsManager` attribute), 213

`gitlab` (`gitlab.v4.objects.ProjectApprovalManager` attribute), 214

`gitlab` (`gitlab.v4.objects.ProjectApprovalRuleManager` attribute), 215

`gitlab` (`gitlab.v4.objects.ProjectArtifactManager` attribute), 216

`gitlab` (`gitlab.v4.objects.ProjectAuditEventManager` attribute), 218

`gitlab` (`gitlab.v4.objects.ProjectAuditManager` attribute), 218

`gitlab` (`gitlab.v4.objects.ProjectBadgeManager` attribute), 219

`gitlab` (`gitlab.v4.objects.ProjectBoardListManager` attribute), 220

`gitlab` (`gitlab.v4.objects.ProjectBoardManager` attribute), 221

`gitlab` (`gitlab.v4.objects.ProjectBranchManager` attribute), 222

`gitlab` (`gitlab.v4.objects.ProjectClusterManager` attribute), 223

`gitlab` (`gitlab.v4.objects.ProjectCommitCommentManager` attribute), 225

`gitlab` (`gitlab.v4.objects.ProjectCommitDiscussionManager` attribute), 226

`gitlab` (`gitlab.v4.objects.ProjectCommitDiscussionNoteManager` attribute), 227

`gitlab` (`gitlab.v4.objects.ProjectCommitManager` attribute), 228

`gitlab` (`gitlab.v4.objects.ProjectCommitStatusManager` attribute), 229

`gitlab` (`gitlab.v4.objects.ProjectCustomAttributeManager` attribute), 229

`gitlab` (`gitlab.v4.objects.ProjectDeploymentManager` attribute), 231

`gitlab` (`gitlab.v4.objects.ProjectDeploymentMergeRequestManager` attribute), 232

`gitlab` (`gitlab.v4.objects.ProjectDeployTokenManager` attribute), 230

`gitlab` (`gitlab.v4.objects.ProjectEnvironmentManager` attribute), 234

`gitlab` (`gitlab.v4.objects.ProjectEventManager` attribute), 234

`gitlab` (`gitlab.v4.objects.ProjectExportManager` attribute), 235

`gitlab` (`gitlab.v4.objects.ProjectFileManager` attribute), 238

`gitlab` (`gitlab.v4.objects.ProjectForkManager` attribute), 240

`gitlab` (`gitlab.v4.objects.ProjectHookManager` attribute), 241

`gitlab` (`gitlab.v4.objects.ProjectImportManager` attribute), 242

`gitlab` (`gitlab.v4.objects.ProjectIssueAwardEmojiManager` attribute), 244

`gitlab` (`gitlab.v4.objects.ProjectIssueDiscussionManager` attribute), 245

`gitlab` (`gitlab.v4.objects.ProjectIssueDiscussionNoteManager` attribute), 245

`gitlab` (`gitlab.v4.objects.ProjectIssueLinkManager` attribute), 246

`gitlab` (`gitlab.v4.objects.ProjectIssueManager` attribute), 247

`gitlab` (`gitlab.v4.objects.ProjectIssueNoteAwardEmojiManager` attribute), 248

`gitlab` (`gitlab.v4.objects.ProjectIssueNoteManager` attribute), 249

`gitlab` (`gitlab.v4.objects.ProjectIssueResourceLabelEventManager` attribute), 250

`gitlab` (`gitlab.v4.objects.ProjectIssueResourceMilestoneEventManager` attribute), 251

`gitlab` (`gitlab.v4.objects.ProjectIssueResourceStateEventManager` attribute), 252

`gitlab` (`gitlab.v4.objects.ProjectIssuesStatisticsManager` attribute), 253

`gitlab` (`gitlab.v4.objects.ProjectJobManager` attribute), 256

`gitlab` (`gitlab.v4.objects.ProjectKeyManager` attribute), 257

`gitlab` (`gitlab.v4.objects.ProjectLabelManager` attribute), 258

`gitlab` (`gitlab.v4.objects.ProjectManager` attribute), 260

`gitlab` (`gitlab.v4.objects.ProjectMemberAllManager` attribute), 263

`gitlab` (`gitlab.v4.objects.ProjectMemberManager` attribute), 264

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestApprovalManager` attribute), 268

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestApprovalRuleManager` attribute), 270

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestApprovalStateManager` attribute), 271

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestAwardEmojiManager` attribute), 272

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestDiffManager` attribute), 273

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestDiscussionManager` attribute), 273

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestDiscussionNoteManager` attribute), 274

`gitlab` (`gitlab.v4.objects.ProjectMergeRequestManager` attribute), 276

gitlab (*gitlab.v4.objects.ProjectMergeRequestNoteAwardManager* attribute), 277
gitlab (*gitlab.v4.objects.ProjectMergeRequestNoteManager* attribute), 277
gitlab (*gitlab.v4.objects.ProjectMergeRequestPipelineManager* attribute), 278
gitlab (*gitlab.v4.objects.ProjectMergeRequestResourceLabelManager* attribute), 279
gitlab (*gitlab.v4.objects.ProjectMergeRequestResourceMilestoneManager* attribute), 280
gitlab (*gitlab.v4.objects.ProjectMergeRequestResourceStageManager* attribute), 281
gitlab (*gitlab.v4.objects.ProjectMergeTrainManager* attribute), 281
gitlab (*gitlab.v4.objects.ProjectMilestoneManager* attribute), 283
gitlab (*gitlab.v4.objects.ProjectNoteManager* attribute), 284
gitlab (*gitlab.v4.objects.ProjectNotificationSettingsManager* attribute), 285
gitlab (*gitlab.v4.objects.ProjectPackageFileManager* attribute), 286
gitlab (*gitlab.v4.objects.ProjectPackageManager* attribute), 286
gitlab (*gitlab.v4.objects.ProjectPagesDomainManager* attribute), 287
gitlab (*gitlab.v4.objects.ProjectPipelineBridgeManager* attribute), 289
gitlab (*gitlab.v4.objects.ProjectPipelineJobManager* attribute), 289
gitlab (*gitlab.v4.objects.ProjectPipelineManager* attribute), 290
gitlab (*gitlab.v4.objects.ProjectPipelineScheduleManager* attribute), 292
gitlab (*gitlab.v4.objects.ProjectPipelineScheduleVariableManager* attribute), 292
gitlab (*gitlab.v4.objects.ProjectPipelineTestReportManager* attribute), 293
gitlab (*gitlab.v4.objects.ProjectPipelineVariableManager* attribute), 294
gitlab (*gitlab.v4.objects.ProjectProtectedBranchManager* attribute), 295
gitlab (*gitlab.v4.objects.ProjectProtectedTagManager* attribute), 295
gitlab (*gitlab.v4.objects.ProjectPushRulesManager* attribute), 296
gitlab (*gitlab.v4.objects.ProjectRegistryRepositoryManager* attribute), 297
gitlab (*gitlab.v4.objects.ProjectRegistryTagManager* attribute), 298
gitlab (*gitlab.v4.objects.ProjectReleaseLinkManager* attribute), 299
gitlab (*gitlab.v4.objects.ProjectReleaseManager* attribute), 300
gitlab (*gitlab.v4.objects.ProjectRemoteMirrorManager* attribute), 300
gitlab (*gitlab.v4.objects.ProjectRunnerManager* attribute), 301
gitlab (*gitlab.v4.objects.ProjectServiceManager* attribute), 302
gitlab (*gitlab.v4.objects.ProjectSnippetAwardEmojiManager* attribute), 303
gitlab (*gitlab.v4.objects.ProjectSnippetDiscussionManager* attribute), 304
gitlab (*gitlab.v4.objects.ProjectSnippetDiscussionNoteManager* attribute), 305
gitlab (*gitlab.v4.objects.ProjectSnippetManager* attribute), 306
gitlab (*gitlab.v4.objects.ProjectSnippetNoteAwardEmojiManager* attribute), 307
gitlab (*gitlab.v4.objects.ProjectSnippetNoteManager* attribute), 308
gitlab (*gitlab.v4.objects.ProjectTagManager* attribute), 308
gitlab (*gitlab.v4.objects.ProjectTriggerManager* attribute), 309
gitlab (*gitlab.v4.objects.ProjectUserManager* attribute), 310
gitlab (*gitlab.v4.objects.ProjectVariableManager* attribute), 311
gitlab (*gitlab.v4.objects.ProjectWikiManager* attribute), 312
gitlab (*gitlab.v4.objects.RunnerJobManager* attribute), 315
gitlab (*gitlab.v4.objects.RunnerManager* attribute), 317
gitlab (*gitlab.v4.objects.SidekiqManager* attribute), 317
gitlab (*gitlab.v4.objects.SnippetManager* attribute), 320
gitlab (*gitlab.v4.objects.StarredProjectManager* attribute), 320
gitlab (*gitlab.v4.objects.TodoManager* attribute), 322
gitlab (*gitlab.v4.objects.TopicManager* attribute), 323
gitlab (*gitlab.v4.objects.UserActivitiesManager* attribute), 325
gitlab (*gitlab.v4.objects.UserCustomAttributeManager* attribute), 326
gitlab (*gitlab.v4.objects.UserEmailManager* attribute), 327
gitlab (*gitlab.v4.objects.UserEventManager* attribute), 328
gitlab (*gitlab.v4.objects.UserGPGKeyManager* attribute), 329
gitlab (*gitlab.v4.objects.UserIdentityProviderManager* attribute), 329
gitlab (*gitlab.v4.objects.UserImpersonationTokenManager* attribute), 330
gitlab (*gitlab.v4.objects.UserKeyManager* attribute), 330
gitlab (*gitlab.v4.objects.UserManager* attribute), 331

```

gitlab (gitlab.v4.objects.UserMembershipManager attribute), 332
gitlab (gitlab.v4.objects.UserPersonalAccessTokenManager attribute), 333
gitlab (gitlab.v4.objects.UserProjectManager attribute), 334
gitlab (gitlab.v4.objects.UserStatusManager attribute), 335
gitlab (gitlab.v4.objects.VariableManager attribute), 336
gitlab command line option
 --api-version <api_version>, 364
 --config-file <config_file>, 364
 --debug, 364
 --fancy, 364
 --fields <fields>, 364
 --gitlab <gitlab>, 364
 --help, 364
 --job-token <job_token>, 364
 --oauth-token <oauth_token>, 364
 --order-by <order_by>, 364
 --output {json, legacy, yaml}, 364
 --pagination <pagination>, 364
 --per-page <per_page>, 364
 --private-token <private_token>, 364
 --server-url <server_url>, 364
 --ssl-verify <ssl_verify>, 364
 --timeout <timeout>, 364
 --user-agent <user_agent>, 364
 --verbose, 364
 --version, 364
 -c <config_file>, 364
 -d, 364
 -f <fields>, 364
 -g <gitlab>, 364
 -h, 364
 -o {json, legacy, yaml}, 364
 -v, 364
gitlab.base
 module, 336
gitlab.cli
 module, 338
gitlab.config
 module, 339
gitlab.const
 module, 340
gitlab.exceptions
 module, 340
gitlab.mixins
 module, 353
gitlab.utils
 module, 362
gitlab.v4
 module, 336
 gitlab.v4.objects
 module, 142
gitlab-application command line option
 --help, 365
 -h, 365
gitlab-application-appearance command line option
 --help, 366
 -h, 366
gitlab-application-appearance-get command line option
 --help, 366
 --sudo <sudo>, 366
 -h, 366
gitlab-application-appearance-update command line option
 --description <description>, 366
 --email-header-and-footer-enabled <email_header_and_footer_enabled>, 366
 --favicon <favicon>, 366
 --footer-message <footer_message>, 366
 --header-logo <header_logo>, 366
 --header-message <header_message>, 366
 --help, 366
 --logo <logo>, 366
 --message-background-color <message_background_color>, 366
 --message-font-color <message_font_color>, 366
 --new-project-guidelines <new_project_guidelines>, 366
 --sudo <sudo>, 366
 --title <title>, 366
 -h, 366
gitlab-application-create command line option
 --confidential <confidential>, 365
 --help, 365
 --name <name>, 365
 --redirect-uri <redirect_uri>, 365
 --scopes <scopes>, 365
 --sudo <sudo>, 365
 -h, 365
gitlab-application-delete command line option
 --help, 365
 --id <id>, 365
 --sudo <sudo>, 365
 -h, 365
gitlab-application-list command line option
 --all, 365
 --help, 365
 --page <page>, 365

```

```
--per-page <per_page>, 365
--sudo <sudo>, 365
-h, 365
gitlab-application-settings command line
 option
 --help, 367
 -h, 367
gitlab-application-settings-get command
 line option
 --help, 367
 --sudo <sudo>, 367
 -h, 367
gitlab-application-settings-update command
 line option
 --after-sign-out-path
 <after_sign_out_path>, 369
 --allow-local-requests-from-hooks-and-services--external-authorization-service-enabled
 <allow_local_requests_from_hooks_and_services><external_authorization_service_enabled>,
 369
 --allow-local-requests-from-system-hooks
 <allow_local_requests_from_system_hooks>, 369
 --allow-local-requests-from-web-hooks-and-services--external-authorization-service-url
 <allow_local_requests_from_web_hooks_and_services><external_authorization_service_url>,
 369
 --asset-proxy-allowlist
 <asset_proxy_allowlist>, 370
 --asset-proxy-enabled
 <asset_proxy_enabled>, 370
 --asset-proxy-url <asset_proxy_url>, 370
 --asset-proxy-whitelist
 <asset_proxy_whitelist>, 370
 --container-registry-token-expire-delay
 <container_registry_token_expire_delay>,
 370
 --created-at <created_at>, 369
 --default-branch-protection
 <default_branch_protection>, 369
 --default-group-visibility
 <default_group_visibility>, 369
 --default-project-visibility
 <default_project_visibility>, 369
 --default-projects-limit
 <default_projects_limit>, 369
 --default-snippet-visibility
 <default_snippet_visibility>, 369
 --disabled-oauth-sign-in-sources
 <disabled_oauth_sign_in_sources>,
 369
 --domain-allowlist <domain_allowlist>,
 369
 --domain-blacklist <domain_blacklist>,
 369
 --domain-blacklist-enabled
 <domain_blacklist_enabled>, 369
 --domain-denylist <domain_denylist>, 369
 --domain-denylist-enabled
 <domain_denylist_enabled>, 369
 --domain-whitelist <domain_whitelist>,
 369
 --dsa-key-restriction
 <dsa_key_restriction>, 370
 --ecdsa-key-restriction
 <ecdsa_key_restriction>, 370
 --ed25519-key-restriction
 <ed25519_key_restriction>, 370
 --enforce-terms <enforce_terms>, 370
 --external-authorization-service-default-label
 <external_authorization_service_default_label>,
 369
 --external-authorization-service-timeout
 <external_authorization_service_timeout>,
 369
 --external-authorization-service-url
 <external_authorization_service_url>,
 369
 --file-template-project-id
 <file_template_project_id>, 370
 --first-day-of-week <first_day_of_week>,
 370
 --geo-node-allowed-ips
 <geo_node_allowed_ips>, 370
 --gravatar-enabled <gravatar_enabled>,
 369
 --help, 369
 --home-page-url <home_page_url>, 369
 --id <id>, 369
 --import-sources <import_sources>, 369
 --instance-statistics-visibility-private
 <instance_statistics_visibility_private>,
 370
 --local-markdown-version
 <local_markdown_version>, 370
 --max-attachment-size
 <max_attachment_size>, 369
 --outbound-local-requests-whitelist
 <outbound_local_requests_whitelist>,
 369
 --password-authentication-enabled-for-web
 <password_authentication_enabled_for_web>,
 369
 --performance-bar-allowed-group-id
 <performance_bar_allowed_group_id>,
 370
 --plantuml-enabled <plantuml_enabled>,
```

```

370
--plantuml-url <plantuml_url>, 370
--polling-interval-multiplier
 <polling_interval_multiplier>, 370
--repository-storages
 <repository_storages>, 370
--restricted-visibility-levels
 <restricted_visibility_levels>, 369
--rsa-key-restriction
 <rsa_key_restriction>, 370
--session-expire-delay
 <session_expire_delay>, 369
--sign-in-text <sign_in_text>, 369
--signup-enabled <signup_enabled>, 369
--sudo <sudo>, 369
--terminal-max-session-time
 <terminal_max_session_time>, 370
--terms <terms>, 370
--updated-at <updated_at>, 369
--user-oauth-applications
 <user_oauth_applications>, 369
--user-show-add-ssh-key-message
 <user_show_add_ssh_key_message>,
 370
-h, 369
gitlab-audit-event command line option
--help, 370
-h, 370
gitlab-audit-event-get command line option
--help, 371
--id <id>, 371
--sudo <sudo>, 371
-h, 371
gitlab-audit-event-list command line option
--all, 371
--created-after <created_after>, 371
--created-before <created_before>, 371
--entity-id <entity_id>, 371
--entity-type <entity_type>, 371
--help, 371
--page <page>, 371
--per-page <per_page>, 371
--sudo <sudo>, 371
-h, 371
gitlab-broadcast-message command line
 option
--help, 371
-h, 371
gitlab-broadcast-message-create command
 line option
--color <color>, 372
--ends-at <ends_at>, 372
--font <font>, 372
--help, 371
--message <message>, 372
--starts-at <starts_at>, 372
--sudo <sudo>, 372
-h, 372
gitlab-broadcast-message-delete command
 line option
--help, 372
--id <id>, 371
--sudo <sudo>, 371
-h, 371
gitlab-broadcast-message-get command line
 option
--help, 372
--id <id>, 372
--sudo <sudo>, 372
-h, 372
gitlab-broadcast-message-list command line
 option
--all, 372
--help, 372
--page <page>, 372
--per-page <per_page>, 372
--sudo <sudo>, 372
-h, 372
gitlab-broadcast-message-update command
 line option
--color <color>, 373
--ends-at <ends_at>, 373
--font <font>, 373
--help, 373
--id <id>, 373
--message <message>, 373
--starts-at <starts_at>, 373
--sudo <sudo>, 373
-h, 373
gitlab-current-user command line option
--help, 373
-h, 373
gitlab-current-user-email command line
 option
--help, 373
-h, 373
gitlab-current-user-email-create command
 line option
--email <email>, 374
--help, 374
--sudo <sudo>, 374
-h, 374
gitlab-current-user-email-delete command
 line option
--help, 374
--id <id>, 374
--sudo <sudo>, 374
-h, 374

```

```
gitlab-current-user-email-get command line
 option
 --help, 374
 --id <id>, 374
 --sudo <sudo>, 374
 -h, 374
gitlab-current-user-email-list command line
 option
 --all, 374
 --help, 374
 --page <page>, 374
 --per-page <per_page>, 374
 --sudo <sudo>, 374
 -h, 374
gitlab-current-user-get command line option
 --help, 373
 --sudo <sudo>, 373
 -h, 373
gitlab-current-user-gpg-key command line
 option
 --help, 375
 -h, 375
gitlab-current-user-gpg-key-create command
 line option
 --help, 375
 --key <key>, 375
 --sudo <sudo>, 375
 -h, 375
gitlab-current-user-gpg-key-delete command
 line option
 --help, 375
 --id <id>, 375
 --sudo <sudo>, 375
 -h, 375
gitlab-current-user-gpg-key-get command
 line option
 --help, 375
 --id <id>, 375
 --sudo <sudo>, 375
 -h, 375
gitlab-current-user-gpg-key-list command
 line option
 --all, 375
 --help, 375
 --page <page>, 375
 --per-page <per_page>, 375
 --sudo <sudo>, 375
 -h, 375
gitlab-current-user-key command line option
 --help, 376
 -h, 376
gitlab-current-user-key-create command line
 option
 --help, 376
--key <key>, 376
--sudo <sudo>, 376
--title <title>, 376
-h, 376
gitlab-current-user-key-delete command line
 option
 --help, 376
 --id <id>, 376
 --sudo <sudo>, 376
 -h, 376
gitlab-current-user-key-get command line
 option
 --help, 376
 --id <id>, 376
 --sudo <sudo>, 376
 -h, 376
gitlab-current-user-key-list command line
 option
 --all, 377
 --help, 376
 --page <page>, 376
 --per-page <per_page>, 376
 --sudo <sudo>, 376
 -h, 376
gitlab-current-user-status command line
 option
 --help, 377
 -h, 377
gitlab-current-user-status-get command line
 option
 --help, 377
 --sudo <sudo>, 377
 -h, 377
gitlab-current-user-status-update command
 line option
 --emoji <emoji>, 377
 --help, 377
 --message <message>, 377
 --sudo <sudo>, 377
 -h, 377
gitlab-deploy-key command line option
 --help, 377
 -h, 377
gitlab-deploy-key-list command line option
 --all, 378
 --help, 377
 --page <page>, 377
 --per-page <per_page>, 377
 --sudo <sudo>, 377
 -h, 377
gitlab-deploy-token command line option
 --help, 378
 -h, 378
```

```

gitlab-deploy-token-list command line
 option
 --all, 378
 --help, 378
 --page <page>, 378
 --per-page <per_page>, 378
 --sudo <sudo>, 378
 -h, 378
gitlab-dockerfile command line option
 --help, 378
 -h, 378
gitlab-dockerfile-get command line option
 --help, 378
 --name <name>, 378
 --sudo <sudo>, 378
 -h, 378
gitlab-dockerfile-list command line option
 --all, 379
 --help, 379
 --page <page>, 379
 --per-page <per_page>, 379
 --sudo <sudo>, 379
 -h, 379
gitlab-event command line option
 --help, 379
 -h, 379
gitlab-event-list command line option
 --action <action>, 379
 --after <after>, 379
 --all, 379
 --before <before>, 379
 --help, 379
 --page <page>, 379
 --per-page <per_page>, 379
 --sort <sort>, 379
 --sudo <sudo>, 379
 --target-type <target_type>, 379
 -h, 379
gitlab-feature command line option
 --help, 380
 -h, 380
gitlab-feature-delete command line option
 --help, 380
 --name <name>, 380
 --sudo <sudo>, 380
 -h, 380
gitlab-feature-list command line option
 --all, 380
 --help, 380
 --page <page>, 380
 --per-page <per_page>, 380
 --sudo <sudo>, 380
 -h, 380
gitlab-generic-package command line option
 --help, 380
 -h, 380
gitlab-generic-package-download command
 line option
 --file-name <file_name>, 381
 --help, 380
 --package-name <package_name>, 381
 --package-version <package_version>, 381
 --project-id <project_id>, 380
 --sudo <sudo>, 380
 -h, 380
gitlab-generic-package-upload command line
 option
 --file-name <file_name>, 381
 --help, 381
 --package-name <package_name>, 381
 --package-version <package_version>, 381
 --path <path>, 381
 --project-id <project_id>, 381
 --sudo <sudo>, 381
 -h, 381
gitlab-geo-node command line option
 --help, 381
 -h, 381
gitlab-geo-node-current-failures command
 line option
 --help, 381
 --id <id>, 381
 -h, 381
gitlab-geo-node-delete command line option
 --help, 382
 --id <id>, 382
 --sudo <sudo>, 382
 -h, 382
gitlab-geo-node-get command line option
 --help, 382
 --id <id>, 382
 --sudo <sudo>, 382
 -h, 382
gitlab-geo-node-list command line option
 --all, 382
 --help, 382
 --page <page>, 382
 --per-page <per_page>, 382
 --sudo <sudo>, 382
 -h, 382
gitlab-geo-node-repair command line option
 --help, 382
 --id <id>, 382
 -h, 382
gitlab-geo-node-status command line option
 --help, 383
 --id <id>, 383
 -h, 383

```

```
gitlab-geo-node-update command line option
  --enabled <enabled>, 383
  --files-max-capacity
 <files_max_capacity>, 383
  --help, 383
  --id <id>, 383
  --repos-max-capacity
 <repos_max_capacity>, 383
  --sudo <sudo>, 383
  --url <url>, 383
  -h, 383
gitlab-gitignore command line option
  --help, 383
  -h, 383
gitlab-gitignore-get command line option
  --help, 383
  --name <name>, 383
  --sudo <sudo>, 383
  -h, 383
gitlab-gitignore-list command line option
  --all, 384
  --help, 384
  --page <page>, 384
  --per-page <per_page>, 384
  --sudo <sudo>, 384
  -h, 384
gitlab-gitlabciyml command line option
  --help, 384
  -h, 384
gitlab-gitlabciyml-get command line option
  --help, 384
  --name <name>, 384
  --sudo <sudo>, 384
  -h, 384
gitlab-gitlabciyml-list command line option
  --all, 384
  --help, 384
  --page <page>, 384
  --per-page <per_page>, 384
  --sudo <sudo>, 384
  -h, 384
gitlab-group command line option
  --help, 385
  -h, 385
gitlab-group-access-request command line
 option
  --help, 390
  -h, 390
gitlab-group-access-request-approve command
 line option
  --access-level <access_level>, 390
  --group-id <group_id>, 390
  --help, 390
  --id <id>, 390
  --sudo <sudo>, 390
  -h, 390
gitlab-group-access-request-create command
 line option
  --group-id <group_id>, 391
  --help, 391
  --sudo <sudo>, 391
  -h, 391
gitlab-group-access-request-delete command
 line option
  --group-id <group_id>, 391
  --help, 391
  --id <id>, 391
  --sudo <sudo>, 391
  -h, 391
gitlab-group-access-request-list command
 line option
  --all, 391
  --group-id <group_id>, 391
  --help, 391
  --page <page>, 391
  --per-page <per_page>, 391
  --sudo <sudo>, 391
  -h, 391
gitlab-group-access-token command line
 option
  --help, 391
  -h, 391
gitlab-group-access-token-create command
 line option
  --group-id <group_id>, 392
  --help, 392
  --sudo <sudo>, 392
  -h, 392
gitlab-group-access-token-delete command
 line option
  --group-id <group_id>, 392
  --help, 392
  --id <id>, 392
  --sudo <sudo>, 392
  -h, 392
gitlab-group-access-token-list command line
 option
  --all, 392
  --group-id <group_id>, 392
  --help, 392
  --page <page>, 392
  --per-page <per_page>, 392
  --sudo <sudo>, 392
  -h, 392
gitlab-group-add-ldap-group-link command
 line option
  --cn <cn>, 385
  --group-access <group_access>, 385
```

```

--help, 385
--id <id>, 385
--provider <provider>, 385
-h, 385
gitlab-group-audit-event command line
 option
 --help, 392
 -h, 392
gitlab-group-audit-event-get command line
 option
 --group-id <group_id>, 393
 --help, 393
 --id <id>, 393
 --sudo <sudo>, 393
 -h, 393
gitlab-group-audit-event-list command line
 option
 --all, 393
 --created-after <created_after>, 393
 --created-before <created_before>, 393
 --group-id <group_id>, 393
 --help, 393
 --page <page>, 393
 --per-page <per_page>, 393
 --sudo <sudo>, 393
 -h, 393
gitlab-group-badge command line option
 --help, 393
 -h, 393
gitlab-group-badge-create command line
 option
 --group-id <group_id>, 393
 --help, 393
 --image-url <image_url>, 394
 --link-url <link_url>, 394
 --sudo <sudo>, 393
 -h, 393
gitlab-group-badge-delete command line
 option
 --group-id <group_id>, 394
 --help, 394
 --id <id>, 394
 --sudo <sudo>, 394
 -h, 394
gitlab-group-badge-get command line option
 --group-id <group_id>, 394
 --help, 394
 --id <id>, 394
 --sudo <sudo>, 394
 -h, 394
gitlab-group-badge-list command line option
 --all, 394
 --group-id <group_id>, 394
 --help, 394
 --page <page>, 394
 --per-page <per_page>, 394
 --search <search>, 394
 --sort <sort>, 394
 --sudo <sudo>, 394
 -h, 394
gitlab-group-badge-render command line
 option
 --group-id <group_id>, 395
 --help, 395
 --id <id>, 395
 --image-url <image_url>, 395
 --link-url <link_url>, 395
 --sudo <sudo>, 395
 -h, 395
gitlab-group-badge-update command line
 option
 --group-id <group_id>, 395
 --help, 395
 --id <id>, 395
 --image-url <image_url>, 395
 --link-url <link_url>, 395
 --sudo <sudo>, 395
 -h, 395
gitlab-group-billable-member command line
 option
 --help, 395
 -h, 395
gitlab-group-billable-member-delete command
 line option
 --group-id <group_id>, 395
 --help, 395
 --id <id>, 395
 --sudo <sudo>, 395
 -h, 395
gitlab-group-billable-member-list command
 line option
 --all, 396
 --group-id <group_id>, 396
 --help, 396
 --page <page>, 396
 --per-page <per_page>, 396
 --search <search>, 396
 --sort <sort>, 396
 --sudo <sudo>, 396
 -h, 396
gitlab-group-billable-member-membership
 command line option
 --help, 396
 -h, 396
gitlab-group-billable-member-membership-list
 command line option
 --all, 396
 --group-id <group_id>, 396
 --help, 396
 --page <page>, 396

```

```
--per-page <per_page>, 396
--sudo <sudo>, 396
--user-id <user_id>, 396
-h, 396
gitlab-group-board command line option
--help, 397
-h, 397
gitlab-group-board-create command line
 option
--group-id <group_id>, 397
--help, 397
--name <name>, 397
--sudo <sudo>, 397
-h, 397
gitlab-group-board-delete command line
 option
--group-id <group_id>, 397
--help, 397
--id <id>, 397
--sudo <sudo>, 397
-h, 397
gitlab-group-board-get command line option
--group-id <group_id>, 397
--help, 397
--id <id>, 397
--sudo <sudo>, 397
-h, 397
gitlab-group-board-list command line option
--all, 398
--group-id <group_id>, 398
--help, 398
--page <page>, 398
--per-page <per_page>, 398
--sudo <sudo>, 398
-h, 398
gitlab-group-board-list-create command line
 option
--board-id <board_id>, 398
--group-id <group_id>, 398
--help, 398
--label-id <label_id>, 398
--sudo <sudo>, 398
-h, 398
gitlab-group-board-list-delete command line
 option
--board-id <board_id>, 399
--group-id <group_id>, 399
--help, 399
--id <id>, 399
--sudo <sudo>, 399
-h, 399
gitlab-group-board-list-get command line
 option
--board-id <board_id>, 399
--group-id <group_id>, 399
--help, 399
--id <id>, 399
--sudo <sudo>, 399
-h, 399
--group-id <group_id>, 399
--help, 399
--id <id>, 399
--sudo <sudo>, 399
-h, 399
gitlab-group-board-list-list command line
 option
--all, 399
--board-id <board_id>, 399
--group-id <group_id>, 399
--help, 399
--page <page>, 399
--per-page <per_page>, 399
--sudo <sudo>, 399
-h, 399
gitlab-group-board-list-update command line
 option
--board-id <board_id>, 400
--group-id <group_id>, 400
--help, 400
--id <id>, 400
--position <position>, 400
--sudo <sudo>, 400
-h, 400
gitlab-group-board-update command line
 option
--group-id <group_id>, 398
--help, 398
--id <id>, 398
--sudo <sudo>, 398
-h, 398
gitlab-group-cluster command line option
--help, 400
-h, 400
gitlab-group-cluster-create command line
 option
--domain <domain>, 400
--enabled <enabled>, 400
--environment-scope <environment_scope>, 400
--group-id <group_id>, 400
--help, 400
--managed <managed>, 400
--name <name>, 400
--platform-kubernetes-attributes
 <platform_kubernetes_attributes>, 400
--sudo <sudo>, 400
-h, 400
gitlab-group-cluster-delete command line
 option
--group-id <group_id>, 401
--help, 401
--id <id>, 401
```

```

--sudo <sudo>, 401
-h, 401
gitlab-group-cluster-get command line
 option
 --group-id <group_id>, 401
 --help, 401
 --id <id>, 401
 --sudo <sudo>, 401
 -h, 401
gitlab-group-cluster-list command line
 option
 --all, 401
 --group-id <group_id>, 401
 --help, 401
 --page <page>, 401
 --per-page <per_page>, 401
 --sudo <sudo>, 401
 -h, 401
gitlab-group-cluster-update command line
 option
 --domain <domain>, 402
 --environment-scope <environment_scope>, 402
 --group-id <group_id>, 402
 --help, 401
 --id <id>, 402
 --management-project-id
 <management_project_id>, 402
 --name <name>, 402
 --platform-kubernetes-attributes
 <platform_kubernetes_attributes>, 402
 --sudo <sudo>, 401
 -h, 401
gitlab-group-create command line option
 --auto-devops-enabled
 <auto_devops_enabled>, 386
 --avatar <avatar>, 386
 --default-branch-protection
 <default_branch_protection>, 386
 --description <description>, 386
 --emails-disabled <emails_disabled>, 386
 --extra-shared-runners-minutes-limit
 <extra_shared_runners_minutes_limit>, 386
 --help, 385
 --lfs-enabled <lfs_enabled>, 386
 --membership-lock <membership_lock>, 386
 --mentions-disabled <mentions_disabled>, 386
 --name <name>, 385
 --parent-id <parent_id>, 386
 --path <path>, 386
 --project-creation-level
 <project_creation_level>, 386
 --request-access-enabled
 <request_access_enabled>, 386
 --require-two-factor-authentication
 <require_two_factor_authentication>, 386
 --share-with-group-lock
 <share_with_group_lock>, 386
 --shared-runners-minutes-limit
 <shared_runners_minutes_limit>, 386
 --subgroup-creation-level
 <subgroup_creation_level>, 386
 --sudo <sudo>, 385
 --two-factor-grace-period
 <two_factor_grace_period>, 386
 --visibility <visibility>, 386
 -h, 385
gitlab-group-custom-attribute command line
 option
 --help, 402
 -h, 402
gitlab-group-custom-attribute-delete
 command line option
 --group-id <group_id>, 402
 --help, 402
 --key <key>, 402
 --sudo <sudo>, 402
 -h, 402
gitlab-group-custom-attribute-get command
 line option
 --group-id <group_id>, 402
 --help, 402
 --key <key>, 402
 --sudo <sudo>, 402
 -h, 402
gitlab-group-custom-attribute-list command
 line option
 --all, 403
 --group-id <group_id>, 403
 --help, 403
 --page <page>, 403
 --per-page <per_page>, 403
 --sudo <sudo>, 403
 -h, 403
gitlab-group-delete command line option
 --help, 386
 --id <id>, 386
 --sudo <sudo>, 386
 -h, 386
gitlab-group-delete-ldap-group-link command
 line option
 --cn <cn>, 386
 --help, 386

```

```
--id <id>, 386
--provider <provider>, 386
-h, 386
gitlab-group-deploy-token command line
 option
 --help, 403
 -h, 403
gitlab-group-deploy-token-create command
 line option
 --expires-at <expires_at>, 403
 --group-id <group_id>, 403
 --help, 403
 --name <name>, 403
 --scopes <scopes>, 403
 --sudo <sudo>, 403
 --username <username>, 403
 -h, 403
gitlab-group-deploy-token-delete command
 line option
 --group-id <group_id>, 404
 --help, 404
 --id <id>, 404
 --sudo <sudo>, 404
 -h, 404
gitlab-group-deploy-token-list command line
 option
 --all, 404
 --group-id <group_id>, 404
 --help, 404
 --page <page>, 404
 --per-page <per_page>, 404
 --sudo <sudo>, 404
 -h, 404
gitlab-group-descendant-group command line
 option
 --help, 404
 -h, 404
gitlab-group-descendant-group-list command
 line option
 --all, 405
 --all-available <all_available>, 405
 --group-id <group_id>, 405
 --help, 404
 --min-access-level <min_access_level>,
 405
 --order-by <order_by>, 405
 --owned <owned>, 405
 --page <page>, 405
 --per-page <per_page>, 405
 --search <search>, 405
 --skip-groups <skip_groups>, 405
 --sort <sort>, 405
 --statistics <statistics>, 405
 --sudo <sudo>, 405
 --with-custom-attributes
 <with_custom_attributes>, 405
 -h, 404
gitlab-group-epic command line option
 --help, 405
 -h, 405
gitlab-group-epic-award-emoji command line
 option
 --help, 407
 -h, 407
gitlab-group-epic-award-emoji-create
 command line option
 --epic-iid <epic_iid>, 407
 --group-id <group_id>, 407
 --help, 407
 --name <name>, 407
 --sudo <sudo>, 407
 -h, 407
gitlab-group-epic-award-emoji-delete
 command line option
 --epic-iid <epic_iid>, 408
 --group-id <group_id>, 408
 --help, 408
 --id <id>, 408
 --sudo <sudo>, 408
 -h, 408
gitlab-group-epic-award-emoji-get command
 line option
 --epic-iid <epic_iid>, 408
 --group-id <group_id>, 408
 --help, 408
 --id <id>, 408
 --sudo <sudo>, 408
 -h, 408
gitlab-group-epic-award-emoji-list command
 line option
 --all, 408
 --epic-iid <epic_iid>, 408
 --group-id <group_id>, 408
 --help, 408
 --page <page>, 408
 --per-page <per_page>, 408
 --sudo <sudo>, 408
 -h, 408
gitlab-group-epic-create command line
 option
 --description <description>, 405
 --end-date <end_date>, 405
 --group-id <group_id>, 405
 --help, 405
 --labels <labels>, 405
 --start-date <start_date>, 405
 --sudo <sudo>, 405
 --title <title>, 405
```

```

-h, 405
gitlab-group-epic-delete command line
 option
--group-id <group_id>, 406
--help, 406
--iid <iid>, 406
--sudo <sudo>, 406
-h, 406
gitlab-group-epic-discussion-note command
 line option
--help, 409
-h, 409
gitlab-group-epic-discussion-note-create
 command line option
--body <body>, 409
--created-at <created_at>, 409
--discussion-id <discussion_id>, 409
--epic-iid <epic_iid>, 409
--group-id <group_id>, 409
--help, 409
--sudo <sudo>, 409
-h, 409
gitlab-group-epic-discussion-note-delete
 command line option
--discussion-id <discussion_id>, 409
--epic-iid <epic_iid>, 409
--group-id <group_id>, 409
--help, 409
--id <id>, 409
--sudo <sudo>, 409
-h, 409
gitlab-group-epic-discussion-note-get
 command line option
--discussion-id <discussion_id>, 410
--epic-iid <epic_iid>, 410
--group-id <group_id>, 410
--help, 410
--id <id>, 410
--sudo <sudo>, 410
-h, 410
gitlab-group-epic-discussion-note-update
 command line option
--body <body>, 410
--discussion-id <discussion_id>, 410
--epic-iid <epic_iid>, 410
--group-id <group_id>, 410
--help, 410
--id <id>, 410
--sudo <sudo>, 410
-h, 410
gitlab-group-epic-get command line option
--group-id <group_id>, 406
--help, 406
--iid <iid>, 406
--sudo <sudo>, 406
-h, 406
--sudo <sudo>, 406
--h, 406
gitlab-group-epic-issue command line option
--help, 410
-h, 410
gitlab-group-epic-issue-create command line
 option
--epic-iid <epic_iid>, 411
--group-id <group_id>, 411
--help, 411
--issue-id <issue_id>, 411
--sudo <sudo>, 411
-h, 411
gitlab-group-epic-issue-delete command line
 option
--epic-iid <epic_iid>, 411
--epic-issue-id <epic_issue_id>, 411
--group-id <group_id>, 411
--help, 411
--sudo <sudo>, 411
-h, 411
gitlab-group-epic-issue-list command line
 option
--all, 411
--epic-iid <epic_iid>, 411
--group-id <group_id>, 411
--help, 411
--page <page>, 411
--per-page <per_page>, 411
--sudo <sudo>, 411
-h, 411
gitlab-group-epic-issue-update command line
 option
--epic-iid <epic_iid>, 412
--epic-issue-id <epic_issue_id>, 412
--group-id <group_id>, 412
--help, 412
--move-after-id <move_after_id>, 412
--move-before-id <move_before_id>, 412
--sudo <sudo>, 412
-h, 412
gitlab-group-epic-list command line option
--all, 406
--author-id <author_id>, 406
--group-id <group_id>, 406
--help, 406
--labels <labels>, 406
--order-by <order_by>, 406
--page <page>, 406
--per-page <per_page>, 406
--search <search>, 406
--sort <sort>, 406
--sudo <sudo>, 406
-h, 406

```

```
gitlab-group-epic-note command line option
 --help, 412
 -h, 412
gitlab-group-epic-note-award-emoji command
 line option
 --help, 414
 -h, 414
gitlab-group-epic-note-award-emoji-create
 command line option
 --epic-iid <epic_iid>, 414
 --group-id <group_id>, 414
 --help, 414
 --name <name>, 414
 --note-id <note_id>, 414
 --sudo <sudo>, 414
 -h, 414
gitlab-group-epic-note-award-emoji-delete
 command line option
 --epic-iid <epic_iid>, 414
 --group-id <group_id>, 414
 --help, 414
 --id <id>, 415
 --note-id <note_id>, 415
 --sudo <sudo>, 414
 -h, 414
gitlab-group-epic-note-award-emoji-get
 command line option
 --epic-iid <epic_iid>, 415
 --group-id <group_id>, 415
 --help, 415
 --id <id>, 415
 --note-id <note_id>, 415
 --sudo <sudo>, 415
 -h, 415
gitlab-group-epic-note-award-emoji-list
 command line option
 --all, 415
 --epic-iid <epic_iid>, 415
 --group-id <group_id>, 415
 --help, 415
 --note-id <note_id>, 415
 --page <page>, 415
 --per-page <per_page>, 415
 --sudo <sudo>, 415
 -h, 415
gitlab-group-epic-note-create command line
 option
 --body <body>, 412
 --created-at <created_at>, 412
 --epic-iid <epic_iid>, 412
 --group-id <group_id>, 412
 --help, 412
 --sudo <sudo>, 412
 -h, 412
gitlab-group-epic-note-delete command line
 option
 --epic-iid <epic_iid>, 413
 --group-id <group_id>, 413
 --help, 413
 --id <id>, 413
 --sudo <sudo>, 413
 -h, 413
gitlab-group-epic-note-get command line
 option
 --epic-iid <epic_iid>, 413
 --group-id <group_id>, 413
 --help, 413
 --id <id>, 413
 --sudo <sudo>, 413
 -h, 413
gitlab-group-epic-note-list command line
 option
 --all, 413
 --epic-iid <epic_iid>, 413
 --group-id <group_id>, 413
 --help, 413
 --page <page>, 413
 --per-page <per_page>, 413
 --sudo <sudo>, 413
 -h, 413
gitlab-group-epic-note-update command line
 option
 --body <body>, 414
 --epic-iid <epic_iid>, 414
 --group-id <group_id>, 414
 --help, 414
 --id <id>, 414
 --sudo <sudo>, 414
 -h, 414
gitlab-group-epic-resource-label-event
 command line option
 --help, 416
 -h, 416
gitlab-group-epic-resource-label-event-get
 command line option
 --epic-id <epic_id>, 416
 --group-id <group_id>, 416
 --help, 416
 --id <id>, 416
 --sudo <sudo>, 416
 -h, 416
gitlab-group-epic-resource-label-event-list
 command line option
 --all, 416
 --epic-id <epic_id>, 416
 --group-id <group_id>, 416
 --help, 416
 --page <page>, 416
```

```

--per-page <per_page>, 416
--sudo <sudo>, 416
-h, 416
gitlab-group-epic-update command line
 option
 --description <description>, 407
 --end-date <end_date>, 407
 --group-id <group_id>, 407
 --help, 407
 --iid <iid>, 407
 --labels <labels>, 407
 --start-date <start_date>, 407
 --sudo <sudo>, 407
 --title <title>, 407
 -h, 407
gitlab-group-export command line option
 --help, 417
 -h, 417
gitlab-group-export-create command line
 option
 --group-id <group_id>, 417
 --help, 417
 --sudo <sudo>, 417
 -h, 417
gitlab-group-export-download command line
 option
 --group-id <group_id>, 417
 --help, 417
 --sudo <sudo>, 417
 -h, 417
gitlab-group-export-get command line option
 --group-id <group_id>, 417
 --help, 417
 --sudo <sudo>, 417
 -h, 417
gitlab-group-get command line option
 --help, 387
 --id <id>, 387
 --sudo <sudo>, 387
 -h, 387
gitlab-group-hook command line option
 --help, 417
 -h, 417
gitlab-group-hook-create command line
 option
 --confidential-issues-events
 <confidential_issues_events>, 418
 --confidential-note-events
 <confidential_note_events>, 418
 --deployment-events <deployment_events>,
 418
 --enable-ssl-verification
 <enable_ssl_verification>, 418
 --group-id <group_id>, 418
 --help, 418
 --issues-events <issues_events>, 418
 --job-events <job_events>, 418
 --merge-requests-events
 <merge_requests_events>, 418
 --note-events <note_events>, 418
 --pipeline-events <pipeline_events>, 418
 --push-events <push_events>, 418
 --releases-events <releases_events>, 418
 --subgroup-events <subgroup_events>, 418
 --sudo <sudo>, 418
 --tag-push-events <tag_push_events>, 418
 --token <token>, 418
 --url <url>, 418
 --wiki-page-events <wiki_page_events>,
 418
 -h, 418
gitlab-group-hook-delete command line
 option
 --group-id <group_id>, 419
 --help, 419
 --id <id>, 419
 --sudo <sudo>, 419
 -h, 419
gitlab-group-hook-get command line option
 --group-id <group_id>, 419
 --help, 419
 --id <id>, 419
 --sudo <sudo>, 419
 -h, 419
gitlab-group-hook-list command line option
 --all, 419
 --group-id <group_id>, 419
 --help, 419
 --page <page>, 419
 --per-page <per_page>, 419
 --sudo <sudo>, 419
 -h, 419
gitlab-group-hook-update command line
 option
 --confidential-issues-events
 <confidential_issues_events>, 420
 --confidential-note-events
 <confidential_note_events>, 420
 --deployment-events <deployment_events>,
 420
 --enable-ssl-verification
 <enable_ssl_verification>, 420
 --group-id <group_id>, 420
 --help, 420
 --id <id>, 420
 --issues-events <issues_events>, 420
 --job-events <job_events>, 420

```

```
--merge-requests-events
 <merge_requests_events>, 420
--note-events <note_events>, 420
--pipeline-events <pipeline_events>, 420
--push-events <push_events>, 420
--releases-events <releases_events>, 420
--subgroup-events <subgroup_events>, 420
--sudo <sudo>, 420
--tag-push-events <tag_push_events>, 420
--token <token>, 420
--url <url>, 420
--wiki-page-events <wiki_page_events>,
 420
-h, 420
gitlab-group-import command line option
--help, 420
-h, 420
gitlab-group-import-get command line option
--group-id <group_id>, 421
--help, 421
--sudo <sudo>, 421
-h, 421
gitlab-group-issue command line option
--help, 421
-h, 421
gitlab-group-issue-list command line option
--all, 422
--assignee-id <assignee_id>, 421
--author-id <author_id>, 421
--created-after <created_after>, 422
--created-before <created_before>, 422
--group-id <group_id>, 421
--help, 421
--iids <iids>, 421
--labels <labels>, 421
--milestone <milestone>, 421
--my-reaction-emoji <my_reaction_emoji>,
 421
--order-by <order_by>, 421
--page <page>, 422
--per-page <per_page>, 422
--search <search>, 421
--sort <sort>, 421
--state <state>, 421
--sudo <sudo>, 421
--updated-after <updated_after>, 422
--updated-before <updated_before>, 422
-h, 421
gitlab-group-issues-statistics command line
 option
--help, 422
-h, 422
gitlab-group-issues-statistics-get command
 line option
--group-id <group_id>, 422
--help, 422
--sudo <sudo>, 422
--group-id <group_id>, 422
--help, 422
--sudo <sudo>, 422
-h, 422
gitlab-group-label command line option
--help, 422
-h, 422
gitlab-group-label-create command line
 option
--color <color>, 423
--description <description>, 423
--group-id <group_id>, 422
--help, 422
--name <name>, 423
--priority <priority>, 423
--sudo <sudo>, 422
-h, 422
gitlab-group-label-delete command line
 option
--group-id <group_id>, 423
--help, 423
--name <name>, 423
--sudo <sudo>, 423
-h, 423
gitlab-group-label-get command line option
--group-id <group_id>, 423
--help, 423
--name <name>, 423
--sudo <sudo>, 423
-h, 423
gitlab-group-label-list command line option
--all, 423
--group-id <group_id>, 423
--help, 423
--page <page>, 423
--per-page <per_page>, 423
--sudo <sudo>, 423
-h, 423
gitlab-group-label-subscribe command line
 option
--group-id <group_id>, 424
--help, 424
--name <name>, 424
--sudo <sudo>, 424
-h, 424
gitlab-group-label-unsubscribe command line
 option
--group-id <group_id>, 424
--help, 424
--name <name>, 424
--sudo <sudo>, 424
-h, 424
gitlab-group-label-update command line
 option
```

```

--color <color>, 424
--description <description>, 424
--group-id <group_id>, 424
--help, 424
--name <name>, 424
--new-name <new_name>, 424
--priority <priority>, 424
--sudo <sudo>, 424
-h, 424
gitlab-group-ldap-sync command line option
--help, 387
--id <id>, 387
-h, 387
gitlab-group-list command line option
--all, 387
--all-available <all_available>, 387
--help, 387
--min-access-level <min_access_level>, 387
--order-by <order_by>, 387
--owned <owned>, 387
--page <page>, 387
--per-page <per_page>, 387
--search <search>, 387
--skip-groups <skip_groups>, 387
--sort <sort>, 387
--statistics <statistics>, 387
--sudo <sudo>, 387
--top-level-only <top_level_only>, 387
--with-custom-attributes
<with_custom_attributes>, 387
-h, 387
gitlab-group-member command line option
--help, 425
-h, 425
gitlab-group-member-all command line option
--help, 426
-h, 426
gitlab-group-member-all-get command line
option
--group-id <group_id>, 426
--help, 426
--id <id>, 426
--sudo <sudo>, 426
-h, 426
gitlab-group-member-all-list command line
option
--all, 427
--group-id <group_id>, 427
--help, 427
--page <page>, 427
--per-page <per_page>, 427
--sudo <sudo>, 427
-h, 427
gitlab-group-member-create command line
option
--access-level <access_level>, 425
--expires-at <expires_at>, 425
--group-id <group_id>, 425
--help, 425
--sudo <sudo>, 425
--user-id <user_id>, 425
-h, 425
gitlab-group-member-delete command line
option
--group-id <group_id>, 425
--help, 425
--id <id>, 425
--sudo <sudo>, 425
-h, 425
gitlab-group-member-get command line option
--group-id <group_id>, 425
--help, 425
--id <id>, 425
--sudo <sudo>, 425
-h, 425
gitlab-group-member-list command line
option
--all, 426
--group-id <group_id>, 426
--help, 426
--page <page>, 426
--per-page <per_page>, 426
--sudo <sudo>, 426
-h, 426
gitlab-group-member-update command line
option
--access-level <access_level>, 426
--expires-at <expires_at>, 426
--group-id <group_id>, 426
--help, 426
--id <id>, 426
--sudo <sudo>, 426
-h, 426
gitlab-group-merge-request command line
option
--help, 427
-h, 427
gitlab-group-merge-request-list command
line option
--all, 428
--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
--group-id <group_id>, 427

```

```
--help, 427
--labels <labels>, 428
--milestone <milestone>, 428
--my-reaction-emoji <my_reaction_emoji>, 428
--order-by <order_by>, 427
--page <page>, 428
--per-page <per_page>, 428
--scope <scope>, 428
--search <search>, 428
--sort <sort>, 428
--source-branch <source_branch>, 428
--state <state>, 427
--sudo <sudo>, 427
--target-branch <target_branch>, 428
--updated-after <updated_after>, 428
--updated-before <updated_before>, 428
--view <view>, 428
--wip <wip>, 428
-h, 427
gitlab-group-milestone command line option
--help, 428
-h, 428
gitlab-group-milestone-create command line
 option
--description <description>, 429
--due-date <due_date>, 429
--group-id <group_id>, 429
--help, 429
--start-date <start_date>, 429
--sudo <sudo>, 429
--title <title>, 429
-h, 429
gitlab-group-milestone-delete command line
 option
--group-id <group_id>, 429
--help, 429
--id <id>, 429
--sudo <sudo>, 429
-h, 429
gitlab-group-milestone-get command line
 option
--group-id <group_id>, 429
--help, 429
--id <id>, 429
--sudo <sudo>, 429
-h, 429
gitlab-group-milestone-issues command line
 option
--group-id <group_id>, 430
--help, 430
--id <id>, 430
--sudo <sudo>, 430
-h, 430
gitlab-group-milestone-list command line
 option
--all, 430
--group-id <group_id>, 430
--help, 430
--iids <iids>, 430
--page <page>, 430
--per-page <per_page>, 430
--search <search>, 430
--state <state>, 430
--sudo <sudo>, 430
-h, 430
gitlab-group-milestone-merge-requests
 command line option
--group-id <group_id>, 430
--help, 430
--id <id>, 430
--sudo <sudo>, 430
-h, 430
gitlab-group-milestone-update command line
 option
--description <description>, 431
--due-date <due_date>, 431
--group-id <group_id>, 431
--help, 431
--id <id>, 431
--start-date <start_date>, 431
--state-event <state_event>, 431
--sudo <sudo>, 431
--title <title>, 431
-h, 431
gitlab-group-notification-settings command
 line option
--help, 431
-h, 431
gitlab-group-notification-settings-get
 command line option
--group-id <group_id>, 431
--help, 431
--sudo <sudo>, 431
-h, 431
gitlab-group-notification-settings-update
 command line option
--close-issue <close_issue>, 432
--close-merge-request
 <close_merge_request>, 432
--group-id <group_id>, 432
--help, 432
--level <level>, 432
--merge-merge-request
 <merge_merge_request>, 432
--new-issue <new_issue>, 432
--new-merge-request <new_merge_request>, 432
```

```

--new-note <new_note>, 432
--notification-email
 <notification_email>, 432
--reassign-issue <reassign_issue>, 432
--reassign-merge-request
 <reassign_merge_request>, 432
--reopen-issue <reopen_issue>, 432
--reopen-merge-request
 <reopen_merge_request>, 432
--sudo <sudo>, 432
-h, 432

gitlab-group-package command line option
--help, 433
-h, 433

gitlab-group-package-list command line
 option
--all, 433
--exclude-subgroups <exclude_subgroups>,
 433
--group-id <group_id>, 433
--help, 433
--order-by <order_by>, 433
--package-name <package_name>, 433
--package-type <package_type>, 433
--page <page>, 433
--per-page <per_page>, 433
--sort <sort>, 433
--sudo <sudo>, 433
-h, 433

gitlab-group-project command line option
--help, 433
-h, 433

gitlab-group-project-list command line
 option
--all, 434
--archived <archived>, 434
--group-id <group_id>, 434
--help, 434
--include-subgroups <include_subgroups>,
 434
--min-access-level <min_access_level>,
 434
--order-by <order_by>, 434
--owned <owned>, 434
--page <page>, 434
--per-page <per_page>, 434
--search <search>, 434
--simple <simple>, 434
--sort <sort>, 434
--starred <starred>, 434
--sudo <sudo>, 434
--visibility <visibility>, 434
--with-custom-attributes
 <with_custom_attributes>, 434

--with-issues-enabled
 <with_issues_enabled>, 434
--with-merge-requests-enabled
 <with_merge_requests_enabled>, 434
--with-security-reports
 <with_security_reports>, 434
--with-shared <with_shared>, 434
-h, 434

gitlab-group-runner command line option
--help, 435
-h, 435

gitlab-group-runner-list command line
 option
--all, 435
--group-id <group_id>, 435
--help, 435
--page <page>, 435
--per-page <per_page>, 435
--scope <scope>, 435
--sudo <sudo>, 435
--tag-list <tag_list>, 435
-h, 435

gitlab-group-search command line option
--help, 388
--id <id>, 388
--scope <scope>, 388
--search <search>, 388
-h, 388

gitlab-group-share command line option
--expires-at <expires_at>, 388
--group-access <group_access>, 388
--group-id <group_id>, 388
--help, 388
--id <id>, 388
-h, 388

gitlab-group-subgroup command line option
--help, 435
-h, 435

gitlab-group-subgroup-list command line
 option
--all, 436
--all-available <all_available>, 436
--group-id <group_id>, 435
--help, 435
--min-access-level <min_access_level>,
 436
--order-by <order_by>, 436
--owned <owned>, 436
--page <page>, 436
--per-page <per_page>, 436
--search <search>, 436
--skip-groups <skip_groups>, 435
--sort <sort>, 436
--statistics <statistics>, 436

```

```
--sudo <sudo>, 435
--with-custom-attributes
 <with_custom_attributes>, 436
-h, 435
gitlab-group-transfer command line option
--group-id <group_id>, 388
--help, 388
--id <id>, 388
-h, 388
gitlab-group-transfer-project command line
 option
--help, 388
--id <id>, 388
--project-id <project_id>, 388
-h, 388
gitlab-group-unshare command line option
--group-id <group_id>, 389
--help, 389
--id <id>, 389
-h, 389
gitlab-group-update command line option
--auto-devops-enabled
 <auto_devops_enabled>, 390
--avatar <avatar>, 390
--default-branch-protection
 <default_branch_protection>, 390
--description <description>, 389
--emails-disabled <emails_disabled>, 390
--extra-shared-runners-minutes-limit
 <extra_shared_runners_minutes_limit>, 390
--file-template-project-id
 <file_template_project_id>, 390
--help, 389
--id <id>, 389
--lfs-enabled <lfs_enabled>, 390
--membership-lock <membership_lock>, 389
--mentions-disabled <mentions_disabled>, 390
--name <name>, 389
--path <path>, 389
--prevent-forking-outside-group
 <prevent_forking_outside_group>, 390
--project-creation-level
 <project_creation_level>, 390
--request-access-enabled
 <request_access_enabled>, 390
--require-two-factor-authentication
 <require_two_factor_authentication>, 389
--share-with-group-lock
 <share_with_group_lock>, 389
--shared-runners-minutes-limit
 <shared.runners.minutes_limit>, 390
--shared-runners-setting
 <shared.runners.setting>, 390
--subgroup-creation-level
 <subgroup_creation_level>, 390
--sudo <sudo>, 389
--two-factor-grace-period
 <two_factor_grace_period>, 389
--visibility <visibility>, 389
-h, 389
gitlab-group-variable command line option
--help, 436
-h, 436
gitlab-group-variable-create command line
 option
--group-id <group_id>, 436
--help, 436
--key <key>, 436
--masked <masked>, 436
--protected <protected>, 436
--sudo <sudo>, 436
--value <value>, 436
--variable-type <variable_type>, 436
-h, 436
gitlab-group-variable-delete command line
 option
--group-id <group_id>, 437
--help, 437
--key <key>, 437
--sudo <sudo>, 437
-h, 437
gitlab-group-variable-get command line
 option
--group-id <group_id>, 437
--help, 437
--key <key>, 437
--sudo <sudo>, 437
-h, 437
gitlab-group-variable-list command line
 option
--all, 437
--group-id <group_id>, 437
--help, 437
--page <page>, 437
--per-page <per_page>, 437
--sudo <sudo>, 437
-h, 437
gitlab-group-variable-update command line
 option
--group-id <group_id>, 438
--help, 437
--key <key>, 438
--masked <masked>, 438
--protected <protected>, 438
```

```

--sudo <sudo>, 437
--value <value>, 438
--variable-type <variable_type>, 438
-h, 437
gitlab-group-wiki command line option
--help, 438
-h, 438
gitlab-group-wiki-create command line
 option
--content <content>, 438
--format <format>, 438
--group-id <group_id>, 438
--help, 438
--sudo <sudo>, 438
--title <title>, 438
-h, 438
gitlab-group-wiki-delete command line
 option
--group-id <group_id>, 438
--help, 438
--slug <slug>, 438
--sudo <sudo>, 438
-h, 438
gitlab-group-wiki-get command line option
--group-id <group_id>, 439
--help, 439
--slug <slug>, 439
--sudo <sudo>, 439
-h, 439
gitlab-group-wiki-list command line option
--all, 439
--group-id <group_id>, 439
--help, 439
--page <page>, 439
--per-page <per_page>, 439
--sudo <sudo>, 439
--with-content <with_content>, 439
-h, 439
gitlab-group-wiki-update command line
 option
--content <content>, 439
--format <format>, 439
--group-id <group_id>, 439
--help, 439
--slug <slug>, 439
--sudo <sudo>, 439
--title <title>, 439
-h, 439
gitlab-hook command line option
--help, 440
-h, 440
gitlab-hook-create command line option
--help, 440
--sudo <sudo>, 440
--url <url>, 440
-h, 440
gitlab-hook-delete command line option
--help, 440
--id <id>, 440
--sudo <sudo>, 440
-h, 440
gitlab-hook-get command line option
--help, 440
--id <id>, 440
--sudo <sudo>, 440
-h, 440
gitlab-hook-list command line option
--all, 440
--help, 440
--page <page>, 440
--per-page <per_page>, 440
--sudo <sudo>, 440
-h, 440
gitlab-issue command line option
--help, 441
-h, 441
gitlab-issue-get command line option
--help, 441
--id <id>, 441
--sudo <sudo>, 441
-h, 441
gitlab-issue-list command line option
--all, 442
--assignee-id <assignee_id>, 441
--author-id <author_id>, 441
--created-after <created_after>, 441
--created-before <created_before>, 441
--help, 441
--iids <iids>, 441
--labels <labels>, 441
--milestone <milestone>, 441
--my-reaction-emoji <my_reaction_emoji>, 441
--order-by <order_by>, 441
--page <page>, 442
--per-page <per_page>, 442
--scope <scope>, 441
--search <search>, 441
--sort <sort>, 441
--state <state>, 441
--sudo <sudo>, 441
--updated-after <updated_after>, 442
--updated-before <updated_before>, 442
-h, 441
gitlab-issues-statistics command line
 option
--help, 442
-h, 442

```

```
gitlab-issues-statistics-get command line
 option
 --help, 442
 --sudo <sudo>, 442
 -h, 442
gitlab-key command line option
 --help, 442
 -h, 442
gitlab-key-get command line option
 --help, 442
 --id <id>, 442
 --sudo <sudo>, 442
 -h, 442
gitlab-ldap-group command line option
 --help, 443
 -h, 443
gitlab-ldap-group-list command line option
 --all, 443
 --help, 443
 --page <page>, 443
 --per-page <per_page>, 443
 --provider <provider>, 443
 --search <search>, 443
 --sudo <sudo>, 443
 -h, 443
gitlab-license command line option
 --help, 443
 -h, 443
gitlab-license-get command line option
 --fullname <fullname>, 443
 --help, 443
 --key <key>, 443
 --project <project>, 443
 --sudo <sudo>, 443
 -h, 443
gitlab-license-list command line option
 --all, 444
 --help, 444
 --page <page>, 444
 --per-page <per_page>, 444
 --popular <popular>, 444
 --sudo <sudo>, 444
 -h, 444
gitlab-merge-request command line option
 --help, 444
 -h, 444
gitlab-merge-request-list command line
 option
 --all, 445
 --approved-by-ids <approved_by_ids>, 445
 --approver-ids <approver_ids>, 445
 --assignee-id <assignee_id>, 445
 --author-id <author_id>, 445
 --author-username <author_username>, 445
 --created-after <created_after>, 445
 --created-before <created_before>, 445
 --deployed-after <deployed_after>, 445
 --deployed-before <deployed_before>, 445
 --environment <environment>, 445
 --help, 444
 --in <in>, 445
 --labels <labels>, 445
 --milestone <milestone>, 445
 --my-reaction-emoji <my_reaction_emoji>, 445
 --not <not>, 445
 --order-by <order_by>, 445
 --page <page>, 445
 --per-page <per_page>, 445
 --reviewer-id <reviewer_id>, 445
 --reviewer-username <reviewer_username>, 445
 --scope <scope>, 445
 --search <search>, 445
 --sort <sort>, 445
 --source-branch <source_branch>, 445
 --state <state>, 445
 --sudo <sudo>, 445
 --target-branch <target_branch>, 445
 --updated-after <updated_after>, 445
 --updated-before <updated_before>, 445
 --view <view>, 445
 --wip <wip>, 445
 --with-labels-details
 <with_labels_details>, 445
 --with-merge-status-recheck
 <with_merge_status_recheck>, 445
 -h, 444
gitlab-namespace command line option
 --help, 446
 -h, 446
gitlab-namespace-get command line option
 --help, 446
 --id <id>, 446
 --sudo <sudo>, 446
 -h, 446
gitlab-namespace-list command line option
 --all, 446
 --help, 446
 --page <page>, 446
 --per-page <per_page>, 446
 --search <search>, 446
 --sudo <sudo>, 446
 -h, 446
gitlab-notification-settings command line
 option
 --help, 446
 -h, 446
```

```

gitlab-notification-settings-get command
 line option
 --help, 446
 --sudo <sudo>, 446
 -h, 446
gitlab-notification-settings-update command
 line option
 --close-issue <close_issue>, 447
 --close-merge-request
 <close_merge_request>, 447
 --help, 447
 --level <level>, 447
 --merge-merge-request
 <merge_merge_request>, 447
 --new-issue <new_issue>, 447
 --new-merge-request <new_merge_request>,
 447
 --new-note <new_note>, 447
 --notification-email
 <notification_email>, 447
 --reassign-issue <reassign_issue>, 447
 --reassign-merge-request
 <reassign_merge_request>, 447
 --reopen-issue <reopen_issue>, 447
 --reopen-merge-request
 <reopen_merge_request>, 447
 --sudo <sudo>, 447
 -h, 447
gitlab-pages-domain command line option
 --help, 447
 -h, 447
gitlab-pages-domain-list command line
 option
 --all, 448
 --help, 448
 --page <page>, 448
 --per-page <per_page>, 448
 --sudo <sudo>, 448
 -h, 448
gitlab-personal-access-token command line
 option
 --help, 448
 -h, 448
gitlab-personal-access-token-delete command
 line option
 --help, 448
 --id <id>, 448
 --sudo <sudo>, 448
 -h, 448
gitlab-personal-access-token-list command
 line option
 --all, 448
 --help, 448
 --page <page>, 448
 --per-page <per_page>, 448
 --user-id <user_id>, 448
 -h, 448
gitlab-project command line option
 --help, 449
 -h, 449
gitlab-project-access-request command line
 option
 --help, 463
 -h, 463
gitlab-project-access-request-approve
 command line option
 --access-level <access_level>, 463
 --help, 463
 --id <id>, 463
 --project-id <project_id>, 463
 --sudo <sudo>, 463
 -h, 463
gitlab-project-access-request-create
 command line option
 --help, 464
 --project-id <project_id>, 464
 --sudo <sudo>, 464
 -h, 464
gitlab-project-access-request-delete
 command line option
 --help, 464
 --id <id>, 464
 --project-id <project_id>, 464
 --sudo <sudo>, 464
 -h, 464
gitlab-project-access-request-list command
 line option
 --all, 464
 --help, 464
 --page <page>, 464
 --per-page <per_page>, 464
 --project-id <project_id>, 464
 --sudo <sudo>, 464
 -h, 464
gitlab-project-access-token command line
 option
 --help, 464
 -h, 464
gitlab-project-access-token-create command
 line option
 --help, 465
 --project-id <project_id>, 465
 --sudo <sudo>, 465
 -h, 465
gitlab-project-access-token-delete command
 line option
 --help, 465

```

```
--id <id>, 465
--project-id <project_id>, 465
--sudo <sudo>, 465
-h, 465
gitlab-project-access-token-list command
 line option
--all, 465
--help, 465
--page <page>, 465
--per-page <per_page>, 465
--project-id <project_id>, 465
--sudo <sudo>, 465
-h, 465
gitlab-project-additional-statistics
 command line option
--help, 465
-h, 465
gitlab-project-additional-statistics-get
 command line option
--help, 466
--project-id <project_id>, 466
--sudo <sudo>, 466
-h, 466
gitlab-project-approval command line option
--help, 466
-h, 466
gitlab-project-approval-get command line
 option
--help, 466
--project-id <project_id>, 466
--sudo <sudo>, 466
-h, 466
gitlab-project-approval-rule command line
 option
--help, 467
-h, 467
gitlab-project-approval-rule-create command
 line option
--approvals-required
 <approvals_required>, 467
--group-ids <group_ids>, 467
--help, 467
--name <name>, 467
--project-id <project_id>, 467
--protected-branch-ids
 <protected_branch_ids>, 467
--sudo <sudo>, 467
--user-ids <user_ids>, 467
-h, 467
gitlab-project-approval-rule-delete command
 line option
--help, 467
--id <id>, 467
--project-id <project_id>, 467
--sudo <sudo>, 467
-h, 465
gitlab-project-approval-rule-list command
 line option
--all, 468
--help, 468
--page <page>, 468
--per-page <per_page>, 468
--project-id <project_id>, 468
--sudo <sudo>, 468
-h, 468
gitlab-project-approval-rule-update command
 line option
--help, 468
--id <id>, 468
--project-id <project_id>, 468
--sudo <sudo>, 468
-h, 468
gitlab-project-approval-update command line
 option
--approvals-before-merge
 <approvals_before_merge>, 466
--disable-overriding-approvers-per-merge-request
 <disable_overriding_approvers_per_merge_request>, 466
--help, 466
--merge-requests-author-approval
 <merge_requests_author_approval>, 466
--merge-requests-disable-committers-approval
 <merge_requests_disable_committers_approval>, 467
--project-id <project_id>, 466
--reset-approvals-on-push
 <reset_approvals_on_push>, 466
--sudo <sudo>, 466
-h, 466
gitlab-project-archive command line option
--help, 449
--id <id>, 449
-h, 449
gitlab-project-artifact command line option
--artifact-path <artifact_path>, 449
--help, 449, 468
--id <id>, 449
--job <job>, 449
--ref-name <ref_name>, 449
-h, 449, 468
gitlab-project-artifact-delete command line
 option
--help, 468
--project-id <project_id>, 468
--ref-name <ref_name>, 468
--sudo <sudo>, 468
```

```

-h, 468
gitlab-project-artifact-download command
 line option
--help, 469
--job <job>, 469
--job-token <job_token>, 469
--project-id <project_id>, 469
--ref-name <ref_name>, 469
--sudo <sudo>, 469
-h, 469
gitlab-project-artifact-raw command line
 option
--artifact-path <artifact_path>, 469
--help, 469
--job <job>, 469
--project-id <project_id>, 469
--ref-name <ref_name>, 469
--sudo <sudo>, 469
-h, 469
gitlab-project-artifacts command line
 option
--help, 449
--id <id>, 449
--job <job>, 449
--job-token <job_token>, 449
--ref-name <ref_name>, 449
-h, 449
gitlab-project-audit-event command line
 option
--help, 469
-h, 469
gitlab-project-audit-event-get command line
 option
--help, 469
--id <id>, 469
--project-id <project_id>, 469
--sudo <sudo>, 469
-h, 469
gitlab-project-audit-event-list command
 line option
--all, 470
--created-after <created_after>, 470
--created-before <created_before>, 470
--help, 470
--page <page>, 470
--per-page <per_page>, 470
--project-id <project_id>, 470
--sudo <sudo>, 470
-h, 470
gitlab-project-badge command line option
--help, 470
-h, 470
gitlab-project-badge-create command line
 option
--help, 470
--image-url <image_url>, 470
--link-url <link_url>, 470
--project-id <project_id>, 470
--sudo <sudo>, 470
-h, 470
gitlab-project-badge-delete command line
 option
--help, 471
--id <id>, 471
--project-id <project_id>, 471
--sudo <sudo>, 471
-h, 471
gitlab-project-badge-get command line
 option
--help, 471
--id <id>, 471
--project-id <project_id>, 471
--sudo <sudo>, 471
-h, 471
gitlab-project-badge-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-badge-render command line
 option
--help, 471
--id <id>, 472
--image-url <image_url>, 472
--link-url <link_url>, 472
--project-id <project_id>, 471
--sudo <sudo>, 471
-h, 471
gitlab-project-badge-update command line
 option
--help, 472
--id <id>, 472
--image-url <image_url>, 472
--link-url <link_url>, 472
--project-id <project_id>, 472
--sudo <sudo>, 472
-h, 472
gitlab-project-board command line option
--help, 472
-h, 472
gitlab-project-board-create command line
 option
--help, 472
--name <name>, 472

```

```
--project-id <project_id>, 472
--sudo <sudo>, 472
-h, 472
gitlab-project-board-delete command line
 option
 --help, 473
 --id <id>, 473
 --project-id <project_id>, 473
 --sudo <sudo>, 473
 -h, 473
gitlab-project-board-get command line
 option
 --help, 473
 --id <id>, 473
 --project-id <project_id>, 473
 --sudo <sudo>, 473
 -h, 473
gitlab-project-board-list command line
 option
 --all, 473
 --help, 473, 474
 --page <page>, 473
 --per-page <per_page>, 473
 --project-id <project_id>, 473
 --sudo <sudo>, 473
 -h, 473, 474
gitlab-project-board-list-create command
 line option
 --board-id <board_id>, 474
 --help, 474
 --label-id <label_id>, 474
 --project-id <project_id>, 474
 --sudo <sudo>, 474
 -h, 474
gitlab-project-board-list-delete command
 line option
 --board-id <board_id>, 474
 --help, 474
 --id <id>, 474
 --project-id <project_id>, 474
 --sudo <sudo>, 474
 -h, 474
gitlab-project-board-list-get command line
 option
 --board-id <board_id>, 474
 --help, 474
 --id <id>, 474
 --project-id <project_id>, 474
 --sudo <sudo>, 474
 -h, 474
gitlab-project-board-list-list command line
 option
 --all, 475
 --board-id <board_id>, 475
 --help, 475
 --id <id>, 475
 --page <page>, 475
 --per-page <per_page>, 475
 --project-id <project_id>, 475
 --sudo <sudo>, 475
 -h, 475
gitlab-project-board-list-update command
 line option
 --board-id <board_id>, 475
 --help, 475
 --id <id>, 475
 --position <position>, 475
 --project-id <project_id>, 475
 --sudo <sudo>, 475
 -h, 475
gitlab-project-board-update command line
 option
 --help, 473
 --id <id>, 473
 --project-id <project_id>, 473
 --sudo <sudo>, 473
 -h, 473
gitlab-project-branch command line option
 --help, 475
 -h, 475
gitlab-project-branch-create command line
 option
 --branch <branch>, 476
 --help, 476
 --project-id <project_id>, 476
 --ref <ref>, 476
 --sudo <sudo>, 476
 -h, 476
gitlab-project-branch-delete command line
 option
 --help, 476
 --name <name>, 476
 --project-id <project_id>, 476
 --sudo <sudo>, 476
 -h, 476
gitlab-project-branch-get command line
 option
 --help, 476
 --name <name>, 476
 --project-id <project_id>, 476
 --sudo <sudo>, 476
 -h, 476
gitlab-project-branch-list command line
 option
 --all, 477
 --help, 476
 --page <page>, 476
 --per-page <per_page>, 476
 --project-id <project_id>, 476
```

```

--sudo <sudo>, 476
-h, 476
gitlab-project-cluster command line option
--help, 477
-h, 477
gitlab-project-cluster-create command line
 option
--domain <domain>, 477
--enabled <enabled>, 477
--environment-scope <environment_scope>,
 477
--help, 477
--managed <managed>, 477
--name <name>, 477
--platform-kubernetes-attributes
 <platform_kubernetes_attributes>,
 477
--project-id <project_id>, 477
--sudo <sudo>, 477
-h, 477
gitlab-project-cluster-delete command line
 option
--help, 477
--id <id>, 477
--project-id <project_id>, 477
--sudo <sudo>, 477
-h, 477
gitlab-project-cluster-get command line
 option
--help, 478
--id <id>, 478
--project-id <project_id>, 478
--sudo <sudo>, 478
-h, 478
gitlab-project-cluster-list command line
 option
--all, 478
--help, 478
--page <page>, 478
--per-page <per_page>, 478
--project-id <project_id>, 478
--sudo <sudo>, 478
-h, 478
gitlab-project-cluster-update command line
 option
--domain <domain>, 478
--environment-scope <environment_scope>,
 478
--help, 478
--id <id>, 478
--management-project-id
 <management_project_id>, 478
--name <name>, 478
--platform-kubernetes-attributes
 <platform_kubernetes_attributes>,
 478
--project-id <project_id>, 478
--sudo <sudo>, 478
-h, 478
gitlab-project-commit command line option
--help, 479
-h, 479
gitlab-project-commit-cherry-pick command
 line option
--branch <branch>, 479
--help, 479
--id <id>, 479
--project-id <project_id>, 479
--sudo <sudo>, 479
-h, 479
gitlab-project-commit-comment command line
 option
--help, 482
-h, 482
gitlab-project-commit-comment-create
 command line option
--commit-id <commit_id>, 482
--help, 482
--line <line>, 482
--line-type <line_type>, 482
--note <note>, 482
--path <path>, 482
--project-id <project_id>, 482
--sudo <sudo>, 482
-h, 482
gitlab-project-commit-comment-list command
 line option
--all, 482
--commit-id <commit_id>, 482
--help, 482
--page <page>, 482
--per-page <per_page>, 482
--project-id <project_id>, 482
--sudo <sudo>, 482
-h, 482
gitlab-project-commit-create command line
 option
--actions <actions>, 479
--author-email <author_email>, 479
--author-name <author_name>, 479
--branch <branch>, 479
--commit-message <commit_message>, 479
--help, 479
--project-id <project_id>, 479
--sudo <sudo>, 479
-h, 479
gitlab-project-commit-diff command line
 option

```

```
--help, 480
--id <id>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-commit-discussion command
 line option
--help, 483
-h, 483
gitlab-project-commit-discussion-create
 command line option
--body <body>, 483
--commit-id <commit_id>, 483
--created-at <created_at>, 483
--help, 483
--project-id <project_id>, 483
--sudo <sudo>, 483
-h, 483
gitlab-project-commit-discussion-get
 command line option
--commit-id <commit_id>, 483
--help, 483
--id <id>, 483
--project-id <project_id>, 483
--sudo <sudo>, 483
-h, 483
gitlab-project-commit-discussion-list
 command line option
--all, 484
--commit-id <commit_id>, 484
--help, 483
--page <page>, 484
--per-page <per_page>, 484
--project-id <project_id>, 483
--sudo <sudo>, 483
-h, 483
gitlab-project-commit-discussion-note
 command line option
--help, 484
-h, 484
gitlab-project-commit-discussion-note-create
 command line option
--body <body>, 484
--commit-id <commit_id>, 484
--created-at <created_at>, 484
--discussion-id <discussion_id>, 484
--help, 484
--position <position>, 484
--project-id <project_id>, 484
--sudo <sudo>, 484
-h, 484
gitlab-project-commit-discussion-note-delete
 command line option
--commit-id <commit_id>, 485
--discussion-id <discussion_id>, 485
--help, 484
--id <id>, 485
--project-id <project_id>, 484
--sudo <sudo>, 484
-h, 484
gitlab-project-commit-discussion-note-get
 command line option
--commit-id <commit_id>, 485
--discussion-id <discussion_id>, 485
--help, 485
--id <id>, 485
--project-id <project_id>, 485
--sudo <sudo>, 485
-h, 485
gitlab-project-commit-discussion-note-update
 command line option
--body <body>, 485
--commit-id <commit_id>, 485
--discussion-id <discussion_id>, 485
--help, 485
--id <id>, 485
--project-id <project_id>, 485
--sudo <sudo>, 485
-h, 485
gitlab-project-commit-get command line
 option
--help, 480
--id <id>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-commit-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-commit-merge-requests
 command line option
--help, 480
--id <id>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-commit-refs command line
 option
--help, 481
--id <id>, 481
--project-id <project_id>, 481
--sudo <sudo>, 481
```

```

--type <type>, 481
-h, 481
gitlab-project-commit-revert command line
 option
 --branch <branch>, 481
 --help, 481
 --id <id>, 481
 --project-id <project_id>, 481
 --sudo <sudo>, 481
 -h, 481
gitlab-project-commit-signature command
 line option
 --help, 481
 --id <id>, 481
 --project-id <project_id>, 481
 --sudo <sudo>, 481
 -h, 481
gitlab-project-commit-status command line
 option
 --help, 486
 -h, 486
gitlab-project-commit-status-create command
 line option
 --commit-id <commit_id>, 486
 --context <context>, 486
 --coverage <coverage>, 486
 --description <description>, 486
 --help, 486
 --name <name>, 486
 --project-id <project_id>, 486
 --ref <ref>, 486
 --state <state>, 486
 --sudo <sudo>, 486
 --target-url <target_url>, 486
 -h, 486
gitlab-project-commit-status-list command
 line option
 --all, 487
 --commit-id <commit_id>, 486
 --help, 486
 --page <page>, 486
 --per-page <per_page>, 486
 --project-id <project_id>, 486
 --sudo <sudo>, 486
 -h, 486
gitlab-project-create command line option
 --allow-merge-on-skipped-pipeline
 <allow_merge_on_skipped_pipeline>,
 451
 --analytics-access-level
 <analytics_access_level>, 451
 --approvals-before-merge
 <approvals_before_merge>, 451
 --auto-cancel-pending-pipelines
 <auto_cancel_pending_pipelines>,
 451
 --auto-devops-deploy-strategy
 <auto_devops_deploy_strategy>, 451
 --auto-devops-enabled
 <auto_devops_enabled>, 451
 --autoclose-referenced-issues
 <autoclose_referenced_issues>, 451
 --avatar <avatar>, 451
 --build-coverage-regex
 <build_coverage_regex>, 451
 --build-git-strategy
 <build_git_strategy>, 451
 --build-timeout <build_timeout>, 451
 --builds-access-level
 <builds_access_level>, 451
 --ci-config-path <ci_config_path>, 451
 --container-expiration-policy-attributes
 <container_expiration_policy_attributes>,
 451
 --container-registry-enabled
 <container_registry_enabled>, 451
 --default-branch <default_branch>, 451
 --description <description>, 451
 --emails-disabled <emails_disabled>, 451
 --external-authorization-classification-label
 <external_authorization_classification_label>,
 451
 --forking-access-level
 <forking_access_level>, 452
 --group-with-project-templates-id
 <group_with_project_templates_id>,
 452
 --help, 451
 --import-url <import_url>, 452
 --initialize-with-readme
 <initialize_with_readme>, 452
 --issues-access-level
 <issues_access_level>, 452
 --issues-enabled <issues_enabled>, 452
 --jobs-enabled <jobs_enabled>, 452
 --lfs-enabled <lfs_enabled>, 452
 --merge-method <merge_method>, 452
 --merge-requests-access-level
 <merge_requests_access_level>, 452
 --merge-requests-enabled
 <merge_requests_enabled>, 452
 --mirror <mirror>, 452
 --mirror-trigger-builds
 <mirror_trigger_builds>, 452
 --name <name>, 451
 --namespace-id <namespace_id>, 452
 --only-allow-merge-if-all-discussions-are-resolved
 <only_allow_merge_if_all_discussions_are_resolved>

```

```
 452
--only-allow-merge-if-pipeline-succeeds <only_allow_merge_if_pipeline_succeeds>gitlab-project-custom-attribute command
 452
--operations-access-level <operations_access_level>, 452
--packages-enabled <packages_enabled>, 452
--pages-access-level <pages_access_level>, 452
--path <path>, 451
--printing-merge-request-link-enabled <printing_merge_request_link_enabled>, 452
--public-builds <public_builds>, 452
--remove-source-branch-after-merge <remove_source_branch_after_merge>, 452
--repository-access-level <repository_access_level>, 452
--repository-storage <repository_storage>, 452
--request-access-enabled <request_access_enabled>, 452
--requirements-access-level <requirements_access_level>, 452
--resolve-outdated-diff-discussions <resolve_outdated_diff_discussions>, 452
--shared-runners-enabled <shared_runners_enabled>, 452
--show-default-award-emojis <show_default_award_emojis>, 452
--snippets-access-level <snippets_access_level>, 452
--snippets-enabled <snippets_enabled>, 452
--squash-option <squash_option>, 452
--sudo <sudo>, 451
--tag-list <tag_list>, 452
--template-name <template_name>, 452
--template-project-id <template_project_id>, 452
--use-custom-template <use_custom_template>, 452
--visibility <visibility>, 452
--wiki-access-level <wiki_access_level>, 453
--wiki-enabled <wiki_enabled>, 453
-h, 451
gitlab-project-create-fork-relation command
 line option
--forked-from-id <forked_from_id>, 453
--help, 453
--id <id>, 453
-h, 453
gitlab-project-custom-attribute-command
 line option
--help, 487
-h, 487
gitlab-project-custom-attribute-delete
 command line option
--help, 487
--key <key>, 487
--project-id <project_id>, 487
--sudo <sudo>, 487
-h, 487
gitlab-project-custom-attribute-get command
 line option
--help, 487
--key <key>, 487
--project-id <project_id>, 487
--sudo <sudo>, 487
-h, 487
gitlab-project-custom-attribute-list
 command line option
--all, 487
--help, 487
--page <page>, 487
--per-page <per_page>, 487
--project-id <project_id>, 487
--sudo <sudo>, 487
-h, 487
gitlab-project-delete command line option
--help, 453
--id <id>, 453
--sudo <sudo>, 453
-h, 453
gitlab-project-delete-fork-relation command
 line option
--help, 453
--id <id>, 453
-h, 453
gitlab-project-delete-merged-branches
 command line option
--help, 453
--id <id>, 453
-h, 453
gitlab-project-deploy-token command line
 option
--help, 488
-h, 488
gitlab-project-deploy-token-create command
 line option
--expires-at <expires_at>, 488
--help, 488
--name <name>, 488
--project-id <project_id>, 488
```

```

--scopes <scopes>, 488
--sudo <sudo>, 488
--username <username>, 488
-h, 488
gitlab-project-deploy-token-delete command
 line option
--help, 488
--id <id>, 488
--project-id <project_id>, 488
--sudo <sudo>, 488
-h, 488
gitlab-project-deploy-token-list command
 line option
--all, 489
--help, 488
--page <page>, 489
--per-page <per_page>, 489
--project-id <project_id>, 488
--sudo <sudo>, 488
-h, 488
gitlab-project-deployment command line
 option
--help, 489
-h, 489
gitlab-project-deployment-create command
 line option
--environment <environment>, 489
--help, 489
--project-id <project_id>, 489
--ref <ref>, 489
--sha <sha>, 489
--status <status>, 489
--sudo <sudo>, 489
--tag <tag>, 489
-h, 489
gitlab-project-deployment-get command line
 option
--help, 489
--id <id>, 489
--project-id <project_id>, 489
--sudo <sudo>, 489
-h, 489
gitlab-project-deployment-list command line
 option
--all, 490
--environment <environment>, 490
--help, 490
--order-by <order_by>, 490
--page <page>, 490
--per-page <per_page>, 490
--project-id <project_id>, 490
--sort <sort>, 490
--status <status>, 490
--sudo <sudo>, 490
--updated-after <updated_after>, 490
--updated-before <updated_before>, 490
-h, 490
gitlab-project-deployment-merge-request
 command line option
--help, 491
-h, 491
gitlab-project-deployment-merge-request-list
 command line option
--all, 492
--approved-by-ids <approved_by_ids>, 492
--approver-ids <approver_ids>, 492
--assignee-id <assignee_id>, 492
--author-id <author_id>, 492
--author-username <author_username>, 492
--created-after <created_after>, 492
--created-before <created_before>, 492
--deployed-after <deployed_after>, 492
--deployed-before <deployed_before>, 492
--deployment-id <deployment_id>, 491
--environment <environment>, 492
--help, 491
--in <in>, 492
--labels <labels>, 492
--milestone <milestone>, 492
--my-reaction-emoji <my_reaction_emoji>, 492
--not <not>, 492
--order-by <order_by>, 492
--page <page>, 492
--per-page <per_page>, 492
--project-id <project_id>, 492
--reviewer-id <reviewer_id>, 492
--reviewer-username <reviewer_username>, 492
--scope <scope>, 492
--search <search>, 492
--sort <sort>, 492
--source-branch <source_branch>, 492
--state <state>, 492
--sudo <sudo>, 491
--target-branch <target_branch>, 492
--updated-after <updated_after>, 492
--updated-before <updated_before>, 492
--view <view>, 492
--wip <wip>, 492
--with-labels-details
 <with_labels_details>, 492
--with-merge-status-recheck
 <with_merge_status_recheck>, 492
-h, 491
gitlab-project-deployment-update command
 line option
--help, 490

```

```
--id <id>, 490
--project-id <project_id>, 490
--sudo <sudo>, 490
-h, 490
gitlab-project-environment command line
 option
 --help, 493
 -h, 493
gitlab-project-environment-create command
 line option
 --external-url <external_url>, 493
 --help, 493
 --name <name>, 493
 --project-id <project_id>, 493
 --sudo <sudo>, 493
 -h, 493
gitlab-project-environment-delete command
 line option
 --help, 493
 --id <id>, 493
 --project-id <project_id>, 493
 --sudo <sudo>, 493
 -h, 493
gitlab-project-environment-get command line
 option
 --help, 493
 --id <id>, 493
 --project-id <project_id>, 493
 --sudo <sudo>, 493
 -h, 493
gitlab-project-environment-list command
 line option
 --all, 494
 --help, 494
 --name <name>, 494
 --page <page>, 494
 --per-page <per_page>, 494
 --project-id <project_id>, 494
 --search <search>, 494
 --states <states>, 494
 --sudo <sudo>, 494
 -h, 494
gitlab-project-environment-stop command
 line option
 --help, 494
 --id <id>, 494
 --project-id <project_id>, 494
 --sudo <sudo>, 494
 -h, 494
gitlab-project-environment-update command
 line option
 --external-url <external_url>, 494
 --help, 494
 --id <id>, 494
 --name <name>, 494
 --project-id <project_id>, 494
 --ref <ref>, 494
 --sudo <sudo>, 494
 -h, 494
 --name <name>, 494
 --project-id <project_id>, 494
 --sudo <sudo>, 494
 -h, 494
gitlab-project-event command line option
 --help, 495
 -h, 495
gitlab-project-event-list command line
 option
 --action <action>, 495
 --after <after>, 495
 --all, 495
 --before <before>, 495
 --help, 495
 --page <page>, 495
 --per-page <per_page>, 495
 --project-id <project_id>, 495
 --sort <sort>, 495
 --sudo <sudo>, 495
 --target-type <target_type>, 495
 -h, 495
gitlab-project-export command line option
 --help, 495
 -h, 495
gitlab-project-export-create command line
 option
 --description <description>, 495
 --help, 495
 --project-id <project_id>, 495
 --sudo <sudo>, 495
 -h, 495
gitlab-project-export-download command line
 option
 --help, 496
 --project-id <project_id>, 496
 --sudo <sudo>, 496
 -h, 496
gitlab-project-export-get command line
 option
 --help, 496
 --project-id <project_id>, 496
 --sudo <sudo>, 496
 -h, 496
gitlab-project-file command line option
 --help, 496
 -h, 496
gitlab-project-file-blame command line
 option
 --file-path <file_path>, 496
 --help, 496
 --project-id <project_id>, 496
 --ref <ref>, 496
 --sudo <sudo>, 496
 -h, 496
```

```

gitlab-project-file-create command line
 option
 --author-email <author_email>, 497
 --author-name <author_name>, 497
 --branch <branch>, 497
 --commit-message <commit_message>, 497
 --content <content>, 497
 --encoding <encoding>, 497
 --file-path <file_path>, 497
 --help, 497
 --project-id <project_id>, 497
 --sudo <sudo>, 497
 -h, 497
gitlab-project-file-delete command line
 option
 --branch <branch>, 497
 --commit-message <commit_message>, 497
 --file-path <file_path>, 497
 --help, 497
 --project-id <project_id>, 497
 --sudo <sudo>, 497
 -h, 497
gitlab-project-file-get command line option
 --file-path <file_path>, 498
 --help, 498
 --project-id <project_id>, 498
 --ref <ref>, 498
 --sudo <sudo>, 498
 -h, 498
gitlab-project-file-raw command line option
 --file-path <file_path>, 498
 --help, 498
 --project-id <project_id>, 498
 --ref <ref>, 498
 --sudo <sudo>, 498
 -h, 498
gitlab-project-file-update command line
 option
 --author-email <author_email>, 498
 --author-name <author_name>, 498
 --branch <branch>, 498
 --commit-message <commit_message>, 498
 --content <content>, 498
 --encoding <encoding>, 498
 --file-path <file_path>, 498
 --help, 498
 --project-id <project_id>, 498
 --sudo <sudo>, 498
 -h, 498
gitlab-project-fork command line option
 --help, 499
 -h, 499
gitlab-project-fork-create command line
 option
 --help, 499
 --namespace <namespace>, 499
 --project-id <project_id>, 499
 --sudo <sudo>, 499
 -h, 499
gitlab-project-fork-list command line
 option
 --all, 500
 --archived <archived>, 499
 --help, 499
 --membership <membership>, 500
 --order-by <order_by>, 499
 --owned <owned>, 499
 --page <page>, 500
 --per-page <per_page>, 500
 --project-id <project_id>, 499
 --search <search>, 499
 --simple <simple>, 499
 --sort <sort>, 499
 --starred <starred>, 500
 --statistics <statistics>, 500
 --sudo <sudo>, 499
 --visibility <visibility>, 499
 --with-custom-attributes
 <with_custom_attributes>, 500
 --with-issues-enabled
 <with_issues_enabled>, 500
 --with-merge-requests-enabled
 <with_merge_requests_enabled>, 500
 -h, 499
gitlab-project-get command line option
 --help, 454
 --id <id>, 454
 --sudo <sudo>, 454
 -h, 454
gitlab-project-hook command line option
 --help, 500
 -h, 500
gitlab-project-hook-create command line
 option
 --confidential-issues-events
 <confidential_issues_events>, 500
 --enable-ssl-verification
 <enable_ssl_verification>, 501
 --help, 500
 --issues-events <issues_events>, 500
 --job-events <job_events>, 501
 --merge-requests-events
 <merge_requests_events>, 500
 --note-events <note_events>, 501
 --pipeline-events <pipeline_events>, 501
 --project-id <project_id>, 500
 --push-events <push_events>, 500
 --sudo <sudo>, 500

```

```
--tag-push-events <tag_push_events>, 500
--token <token>, 501
--url <url>, 500
--wiki-page-events <wiki_page_events>,
 501
-h, 500
gitlab-project-hook-delete command line
 option
--help, 501
--id <id>, 501
--project-id <project_id>, 501
--sudo <sudo>, 501
-h, 501
gitlab-project-hook-get command line option
--help, 501
--id <id>, 501
--project-id <project_id>, 501
--sudo <sudo>, 501
-h, 501
gitlab-project-hook-list command line
 option
--all, 501
--help, 501
--page <page>, 501
--per-page <per_page>, 501
--project-id <project_id>, 501
--sudo <sudo>, 501
-h, 501
gitlab-project-hook-update command line
 option
--confidential-issues-events
 <confidential_issues_events>, 502
--enable-ssl-verification
 <enable_ssl_verification>, 502
--help, 502
--id <id>, 502
--issues-events <issues_events>, 502
--job-events <job_events>, 502
--merge-requests-events
 <merge_requests_events>, 502
--note-events <note_events>, 502
--pipeline-events <pipeline_events>, 502
--project-id <project_id>, 502
--push-events <push_events>, 502
--sudo <sudo>, 502
--tag-push-events <tag_push_events>, 502
--token <token>, 502
--url <url>, 502
--wiki-events <wiki_events>, 502
-h, 502
gitlab-project-housekeeping command line
 option
--help, 454
--id <id>, 454
-h, 454
gitlab-project-import command line option
--help, 502
-h, 502
gitlab-project-import-get command line
 option
--help, 503
--project-id <project_id>, 503
--sudo <sudo>, 503
-h, 503
gitlab-project-issue command line option
--help, 503
-h, 503
gitlab-project-issue-add-spent-time command
 line option
--duration <duration>, 503
--help, 503
--iid <iid>, 503
--project-id <project_id>, 503
--sudo <sudo>, 503
-h, 503
gitlab-project-issue-award-emoji command
 line option
--help, 510
-h, 510
gitlab-project-issue-award-emoji-create
 command line option
--help, 510
--issue-iid <issue_iid>, 510
--name <name>, 510
--project-id <project_id>, 510
--sudo <sudo>, 510
-h, 510
gitlab-project-issue-award-emoji-delete
 command line option
--help, 510
--id <id>, 510
--issue-iid <issue_iid>, 510
--project-id <project_id>, 510
--sudo <sudo>, 510
-h, 510
gitlab-project-issue-award-emoji-get
 command line option
--help, 510
--id <id>, 510
--issue-iid <issue_iid>, 510
--project-id <project_id>, 510
--sudo <sudo>, 510
-h, 510
gitlab-project-issue-award-emoji-list
 command line option
--all, 511
--help, 511
--issue-iid <issue_iid>, 511
```

```

--page <page>, 511
--per-page <per_page>, 511
--project-id <project_id>, 511
--sudo <sudo>, 511
-h, 511
gitlab-project-issue-closed-by command line
 option
--help, 503
--iid <iid>, 503
--project-id <project_id>, 503
--sudo <sudo>, 503
-h, 503
gitlab-project-issue-create command line
 option
--assignee-id <assignee_id>, 504
--assignee-ids <assignee_ids>, 504
--confidential <confidential>, 504
--created-at <created_at>, 504
--description <description>, 504
--discussion-to-resolve
 <discussion_to_resolve>, 504
--due-date <due_date>, 504
--help, 504
--labels <labels>, 504
--merge-request-to-resolve-discussions-of
 <merge_request_to_resolve_discussions_of>, 504
--milestone-id <milestone_id>, 504
--project-id <project_id>, 504
--sudo <sudo>, 504
--title <title>, 504
-h, 504
gitlab-project-issue-delete command line
 option
--help, 504
--iid <iid>, 504
--project-id <project_id>, 504
--sudo <sudo>, 504
-h, 504
gitlab-project-issue-discussion command
 line option
--help, 511
-h, 511
gitlab-project-issue-discussion-create
 command line option
--body <body>, 511
--created-at <created_at>, 511
--help, 511
--issue-iid <issue_iid>, 511
--project-id <project_id>, 511
--sudo <sudo>, 511
-h, 511
gitlab-project-issue-discussion-get command
 line option
--help, 512
--id <id>, 512
--issue-iid <issue_iid>, 512
--project-id <project_id>, 512
--sudo <sudo>, 512
-h, 512
gitlab-project-issue-discussion-list
 command line option
--all, 512
--help, 512
--issue-iid <issue_iid>, 512
--page <page>, 512
--per-page <per_page>, 512
--project-id <project_id>, 512
--sudo <sudo>, 512
-h, 512
gitlab-project-issue-discussion-note
 command line option
--help, 512
-h, 512
gitlab-project-issue-discussion-note-create
 command line option
--body <body>, 513
--created-at <created_at>, 513
--discussion-id <discussion_id>, 513
--help, 513
--issue-iid <issue_iid>, 513
--project-id <project_id>, 513
--sudo <sudo>, 513
-h, 513
gitlab-project-issue-discussion-note-delete
 command line option
--discussion-id <discussion_id>, 513
--help, 513
--id <id>, 513
--issue-iid <issue_iid>, 513
--project-id <project_id>, 513
--sudo <sudo>, 513
-h, 513
gitlab-project-issue-discussion-note-get
 command line option
--discussion-id <discussion_id>, 514
--help, 514
--id <id>, 514
--issue-iid <issue_iid>, 514
--project-id <project_id>, 513
--sudo <sudo>, 513
-h, 513
gitlab-project-issue-discussion-note-update
 command line option
--body <body>, 514
--discussion-id <discussion_id>, 514
--help, 514
--id <id>, 514

```

```
--issue-iid <issue_iid>, 514
--project-id <project_id>, 514
--sudo <sudo>, 514
-h, 514
gitlab-project-issue-get command line
 option
--help, 505
--iid <iid>, 505
--project-id <project_id>, 505
--sudo <sudo>, 505
-h, 505
gitlab-project-issue-link command line
 option
--help, 514
-h, 514
gitlab-project-issue-link-create command
 line option
--help, 514
--issue-iid <issue_iid>, 514
--project-id <project_id>, 514
--sudo <sudo>, 514
--target-issue-iid <target_issue_iid>,
 514
--target-project-id <target_project_id>,
 514
-h, 514
gitlab-project-issue-link-delete command
 line option
--help, 515
--issue-iid <issue_iid>, 515
--issue-link-id <issue_link_id>, 515
--project-id <project_id>, 515
--sudo <sudo>, 515
-h, 515
gitlab-project-issue-link-list command line
 option
--all, 515
--help, 515
--issue-iid <issue_iid>, 515
--page <page>, 515
--per-page <per_page>, 515
--project-id <project_id>, 515
--sudo <sudo>, 515
-h, 515
gitlab-project-issue-list command line
 option
--all, 506
--assignee-id <assignee_id>, 505
--author-id <author_id>, 505
--created-after <created_after>, 505
--created-before <created_before>, 505
--help, 505
--iids <iids>, 505
--labels <labels>, 505
--milestone <milestone>, 505
--my-reaction-emoji <my_reaction_emoji>,
 505
--order-by <order_by>, 505
--page <page>, 506
--per-page <per_page>, 506
--project-id <project_id>, 505
--scope <scope>, 505
--search <search>, 505
--sort <sort>, 505
--state <state>, 505
--sudo <sudo>, 505
--updated-after <updated_after>, 506
--updated-before <updated_before>, 506
-h, 505
gitlab-project-issue-move command line
 option
--help, 506
--iid <iid>, 506
--project-id <project_id>, 506
--sudo <sudo>, 506
--to-project-id <to_project_id>, 506
-h, 506
gitlab-project-issue-note command line
 option
--help, 515
-h, 515
gitlab-project-issue-note-award-emoji
 command line option
--help, 517
-h, 517
gitlab-project-issue-note-award-emoji-create
 command line option
--help, 517
--issue-iid <issue_iid>, 517
--name <name>, 517
--note-id <note_id>, 517
--project-id <project_id>, 517
--sudo <sudo>, 517
-h, 517
gitlab-project-issue-note-award-emoji-delete
 command line option
--help, 518
--id <id>, 518
--issue-iid <issue_iid>, 518
--note-id <note_id>, 518
--project-id <project_id>, 518
--sudo <sudo>, 518
-h, 518
gitlab-project-issue-note-award-emoji-get
 command line option
--help, 518
--id <id>, 518
--issue-iid <issue_iid>, 518
```

```

--note-id <note_id>, 518
--project-id <project_id>, 518
--sudo <sudo>, 518
-h, 518
gitlab-project-issue-note-award-emoji-list
 command line option
--all, 519
--help, 518
--issue-iid <issue_iid>, 518
--note-id <note_id>, 518
--page <page>, 519
--per-page <per_page>, 519
--project-id <project_id>, 518
--sudo <sudo>, 518
-h, 518
gitlab-project-issue-note-create command
 line option
--body <body>, 516
--created-at <created_at>, 516
--help, 515
--issue-iid <issue_iid>, 516
--project-id <project_id>, 515
--sudo <sudo>, 515
-h, 515
gitlab-project-issue-note-delete command
 line option
--help, 516
--id <id>, 516
--issue-iid <issue_iid>, 516
--project-id <project_id>, 516
--sudo <sudo>, 516
-h, 516
gitlab-project-issue-note-get command line
 option
--help, 516
--id <id>, 516
--issue-iid <issue_iid>, 516
--project-id <project_id>, 516
--sudo <sudo>, 516
-h, 516
gitlab-project-issue-note-list command line
 option
--all, 517
--help, 516
--issue-iid <issue_iid>, 516
--page <page>, 516
--per-page <per_page>, 516
--project-id <project_id>, 516
--sudo <sudo>, 516
-h, 516
gitlab-project-issue-note-update command
 line option
--body <body>, 517
--help, 517
--id <id>, 517
--issue-iid <issue_iid>, 517
--project-id <project_id>, 517
--sudo <sudo>, 517
-h, 517
gitlab-project-issue-participants command
 line option
--help, 506
--iid <iid>, 506
--project-id <project_id>, 506
--sudo <sudo>, 506
-h, 506
gitlab-project-issue-related-merge-requests
 command line option
--help, 506
--iid <iid>, 506
--project-id <project_id>, 506
--sudo <sudo>, 506
-h, 506
gitlab-project-issue-reset-spent-time
 command line option
--help, 507
--iid <iid>, 507
--project-id <project_id>, 507
--sudo <sudo>, 507
-h, 507
gitlab-project-issue-reset-time-estimate
 command line option
--help, 507
--iid <iid>, 507
--project-id <project_id>, 507
--sudo <sudo>, 507
-h, 507
gitlab-project-issue-resource-label-event
 command line option
--help, 519
-h, 519
gitlab-project-issue-resource-label-event-get
 command line option
--help, 519
--id <id>, 519
--issue-iid <issue_iid>, 519
--project-id <project_id>, 519
--sudo <sudo>, 519
-h, 519
gitlab-project-issue-resource-label-event-list
 command line option
--all, 519
--help, 519
--issue-iid <issue_iid>, 519
--page <page>, 519
--per-page <per_page>, 519
--project-id <project_id>, 519
--sudo <sudo>, 519

```

```
-h, 519
gitlab-project-issue-resource-milestone-event
 command line option
--help, 520
-h, 520
gitlab-project-issue-resource-milestone-event-get -h, 507
 command line option
--help, 520
--id <id>, 520
--issue-iid <issue_iid>, 520
--project-id <project_id>, 520
--sudo <sudo>, 520
-h, 520
gitlab-project-issue-resource-milestone-event-dict
 command line option
--all, 520
--help, 520
--issue-iid <issue_iid>, 520
--page <page>, 520
--per-page <per_page>, 520
--project-id <project_id>, 520
--sudo <sudo>, 520
-h, 520
gitlab-project-issue-resource-state-event
 command line option
--help, 521
-h, 521
gitlab-project-issue-resource-state-event-get gitlab-project-issue-update command line
 command line option
--help, 521
--id <id>, 521
--issue-iid <issue_iid>, 521
--project-id <project_id>, 521
--sudo <sudo>, 521
-h, 521
gitlab-project-issue-resource-state-event-list
 command line option
--all, 521
--help, 521
--issue-iid <issue_iid>, 521
--page <page>, 521
--per-page <per_page>, 521
--project-id <project_id>, 521
--sudo <sudo>, 521
-h, 521
gitlab-project-issue-subscribe command line
 option
--help, 507
--iid <iid>, 507
--project-id <project_id>, 507
--sudo <sudo>, 507
-h, 507
gitlab-project-issue-time-estimate command
 line option
--duration <duration>, 507
--help, 507
--iid <iid>, 507
--project-id <project_id>, 507
--sudo <sudo>, 507
gitlab-project-issue-time-stats command
 line option
--help, 508
--iid <iid>, 508
--project-id <project_id>, 508
--sudo <sudo>, 508
-h, 508
gitlab-project-issue-todo command line
 option
--help, 508
--iid <iid>, 508
--project-id <project_id>, 508
--sudo <sudo>, 508
-h, 508
gitlab-project-issue-unsubscribe command
 line option
--help, 508
--iid <iid>, 508
--project-id <project_id>, 508
--sudo <sudo>, 508
-h, 508
gitlab-project-issue-user-agent-detail
 command line option
--help, 509
--iid <iid>, 509
--project-id <project_id>, 509
--sudo <sudo>, 509
-h, 509
```

```

gitlab-project-issues-statistics command
 line option
 --help, 522
 -h, 522
gitlab-project-issues-statistics-get
 command line option
 --help, 522
 --project-id <project_id>, 522
 --sudo <sudo>, 522
 -h, 522
gitlab-project-job command line option
 --help, 522
 -h, 522
gitlab-project-job-artifact command line
 option
 --help, 522
 --id <id>, 522
 --project-id <project_id>, 522
 --sudo <sudo>, 522
 -h, 522
gitlab-project-job-artifacts command line
 option
 --help, 523
 --id <id>, 523
 --project-id <project_id>, 523
 --sudo <sudo>, 523
 -h, 523
gitlab-project-job-cancel command line
 option
 --help, 523
 --id <id>, 523
 --project-id <project_id>, 523
 --sudo <sudo>, 523
 -h, 523
gitlab-project-job-delete-artifacts command
 line option
 --help, 523
 --id <id>, 523
 --project-id <project_id>, 523
 --sudo <sudo>, 523
 -h, 523
gitlab-project-job-erase command line
 option
 --help, 523
 --id <id>, 523
 --project-id <project_id>, 523
 --sudo <sudo>, 523
 -h, 523
gitlab-project-job-get command line option
 --help, 524
 --id <id>, 524
 --project-id <project_id>, 524
 --sudo <sudo>, 524
 -h, 524
gitlab-project-job-keep-artifacts command
 line option
 --help, 524
 --id <id>, 524
 --project-id <project_id>, 524
 --sudo <sudo>, 524
 -h, 524
gitlab-project-job-list command line option
 --all, 524
 --help, 524
 --page <page>, 524
 --per-page <per_page>, 524
 --project-id <project_id>, 524
 --sudo <sudo>, 524
 -h, 524
gitlab-project-job-play command line option
 --help, 524
 --id <id>, 524
 --project-id <project_id>, 524
 --sudo <sudo>, 524
 -h, 524
gitlab-project-job-retry command line
 option
 --help, 525
 --id <id>, 525
 --project-id <project_id>, 525
 --sudo <sudo>, 525
 -h, 525
gitlab-project-job-trace command line
 option
 --help, 525
 --id <id>, 525
 --project-id <project_id>, 525
 --sudo <sudo>, 525
 -h, 525
gitlab-project-key command line option
 --help, 525
 -h, 525
gitlab-project-key-create command line
 option
 --can-push <can_push>, 525
 --help, 525
 --key <key>, 525
 --project-id <project_id>, 525
 --sudo <sudo>, 525
 --title <title>, 525
 -h, 525
gitlab-project-key-delete command line
 option
 --help, 526
 --id <id>, 526
 --project-id <project_id>, 526
 --sudo <sudo>, 526
 -h, 526

```

```
gitlab-project-key-enable command line
 option
 --help, 526
 --id <id>, 526
 --key-id <key_id>, 526
 --project-id <project_id>, 526
 --sudo <sudo>, 526
 -h, 526
gitlab-project-key-get command line option
 --help, 526
 --id <id>, 526
 --project-id <project_id>, 526
 --sudo <sudo>, 526
 -h, 526
gitlab-project-key-list command line option
 --all, 527
 --help, 526
 --page <page>, 526
 --per-page <per_page>, 526
 --project-id <project_id>, 526
 --sudo <sudo>, 526
 -h, 526
gitlab-project-key-update command line
 option
 --can-push <can_push>, 527
 --help, 527
 --id <id>, 527
 --project-id <project_id>, 527
 --sudo <sudo>, 527
 --title <title>, 527
 -h, 527
gitlab-project-label command line option
 --help, 527
 -h, 527
gitlab-project-label-create command line
 option
 --color <color>, 527
 --description <description>, 527
 --help, 527
 --name <name>, 527
 --priority <priority>, 527
 --project-id <project_id>, 527
 --sudo <sudo>, 527
 -h, 527
gitlab-project-label-delete command line
 option
 --help, 528
 --name <name>, 528
 --project-id <project_id>, 528
 --sudo <sudo>, 528
 -h, 528
gitlab-project-label-get command line
 option
 --help, 528
 --name <name>, 528
 --project-id <project_id>, 528
 --sudo <sudo>, 528
 -h, 528
gitlab-project-label-list command line
 option
 --all, 528
 --help, 528
 --page <page>, 528
 --per-page <per_page>, 528
 --project-id <project_id>, 528
 --sudo <sudo>, 528
 -h, 528
gitlab-project-label-subscribe command line
 option
 --help, 528
 --name <name>, 528
 --project-id <project_id>, 528
 --sudo <sudo>, 528
 -h, 528
gitlab-project-label-unsubscribe command
 line option
 --help, 529
 --name <name>, 529
 --project-id <project_id>, 529
 --sudo <sudo>, 529
 -h, 529
gitlab-project-label-update command line
 option
 --color <color>, 529
 --description <description>, 529
 --help, 529
 --name <name>, 529
 --new-name <new_name>, 529
 --priority <priority>, 529
 --project-id <project_id>, 529
 --sudo <sudo>, 529
 -h, 529
gitlab-project-languages command line
 option
 --help, 454
 --id <id>, 454
 -h, 454
gitlab-project-list command line option
 --all, 455
 --archived <archived>, 455
 --help, 454
 --id-after <id_after>, 455
 --id-before <id_before>, 455
 --last-activity-after
 <last_activity_after>, 455
 --last-activity-before
 <last_activity_before>, 455
 --membership <membership>, 455
```

```

--min-access-level <min_access_level>, gitlab-project-member-create command line
  455 option
--order-by <order_by>, 455 --access-level <access_level>, 530
--owned <owned>, 455 --expires-at <expires_at>, 530
--page <page>, 455 -h, 530
--per-page <per_page>, 455 --help, 530
--repository-checksum-failed --project-id <project_id>, 530
 <repository_checksum_failed>, 455 --sudo <sudo>, 530
--repository-storage --user-id <user_id>, 530
 <repository_storage>, 455 -h, 530
--search <search>, 455 gitlab-project-member-delete command line
--search-namespaces <search_namespaces>, option
  455 --help, 530
--simple <simple>, 455 --id <id>, 530
--sort <sort>, 455 --project-id <project_id>, 530
--starred <starred>, 455 --sudo <sudo>, 530
--statistics <statistics>, 455 -h, 530
--sudo <sudo>, 455 gitlab-project-member-get command line
--topic <topic>, 455 option
--visibility <visibility>, 455 --help, 530
--wiki-checksum-failed --id <id>, 530
 <wiki_checksum_failed>, 455 --project-id <project_id>, 530
--with-custom-attributes --sudo <sudo>, 530
 <with_custom_attributes>, 455 -h, 530
--with-issues-enabled gitlab-project-member-list command line
 <with_issues_enabled>, 455 option
--with-merge-requests-enabled --all, 531
 <with_merge_requests_enabled>, 455 --help, 531
--with-programming-language --page <page>, 531
 <with_programming_language>, 455 --per-page <per_page>, 531
--h, 454 --project-id <project_id>, 531
 --sudo <sudo>, 531
 -h, 531
gitlab-project-member command line option
--help, 529
-h, 529
gitlab-project-member-all command line
 option
--help, 531
-h, 531
gitlab-project-member-all-get command line
 option
--help, 531
--id <id>, 531
--project-id <project_id>, 531
--sudo <sudo>, 531
-h, 531
gitlab-project-member-all-list command line
 option
--all, 532
--help, 532
--page <page>, 532
--per-page <per_page>, 532
--project-id <project_id>, 532
--sudo <sudo>, 532
-h, 532
gitlab-project-member-create command line
 option
--access-level <access_level>, 530
--expires-at <expires_at>, 530
-h, 530
--help, 530
--project-id <project_id>, 530
--sudo <sudo>, 530
--user-id <user_id>, 530
-h, 530
gitlab-project-member-delete command line
 option
--help, 530
--id <id>, 530
--project-id <project_id>, 530
--sudo <sudo>, 530
-h, 530
gitlab-project-member-get command line
 option
--help, 530
--id <id>, 530
--project-id <project_id>, 530
--sudo <sudo>, 530
-h, 530
gitlab-project-member-list command line
 option
--all, 531
--help, 531
--page <page>, 531
--per-page <per_page>, 531
--project-id <project_id>, 531
--sudo <sudo>, 531
-h, 531
gitlab-project-member-update command line
 option
--access-level <access_level>, 531
--expires-at <expires_at>, 531
--help, 531
--id <id>, 531
--project-id <project_id>, 531
--sudo <sudo>, 531
-h, 531
gitlab-project-merge-request command line
 option
--help, 532
-h, 532
gitlab-project-merge-request-add-spent-time
 command line option
--duration <duration>, 532
--help, 532
--iid <iid>, 532
--project-id <project_id>, 532
--sudo <sudo>, 532
-h, 532

```

```
gitlab-project-merge-request-approval
 command line option
 --help, 541
 -h, 541
gitlab-project-merge-request-approval-get
 command line option
 --help, 541
 --mr-iid <mr_iid>, 541
 --project-id <project_id>, 541
 --sudo <sudo>, 541
 -h, 541
gitlab-project-merge-request-approval-rule
 command line option
 --help, 542
 -h, 542
gitlab-project-merge-request-approval-rule-create
 command line option
 --approval-project-rule-id
 <approval_project_rule_id>, 542
 --approvals-required
 <approvals_required>, 542
 --group-ids <group_ids>, 542
 --help, 542
 --id <id>, 542
 --merge-request-iid <merge_request_iid>,
 542
 --mr-iid <mr_iid>, 542
 --name <name>, 542
 --project-id <project_id>, 542
 --sudo <sudo>, 542
 --user-ids <user_ids>, 542
 -h, 542
gitlab-project-merge-request-approval-rule-delete
 command line option
 --approval-rule-id <approval_rule_id>,
 543
 --help, 543
 --mr-iid <mr_iid>, 543
 --project-id <project_id>, 543
 --sudo <sudo>, 543
 -h, 543
gitlab-project-merge-request-approval-rule-list
 command line option
 --all, 543
 --help, 543
 --mr-iid <mr_iid>, 543
 --name <name>, 543
 --page <page>, 543
 --per-page <per_page>, 543
 --project-id <project_id>, 543
 --rule-type <rule_type>, 543
 --sudo <sudo>, 543
 -h, 543
gitlab-project-merge-request-approval-rule-update
 command line option
 --approval-rule-id <approval_rule_id>,
 544
 --approvals-required
 <approvals_required>, 544
 --group-ids <group_ids>, 544
 --help, 544
 --id <id>, 544
 --merge-request-iid <merge_request_iid>,
 544
 --mr-iid <mr_iid>, 544
 --name <name>, 544
 --project-id <project_id>, 544
 --sudo <sudo>, 544
 --user-ids <user_ids>, 544
 -h, 544
gitlab-project-merge-request-approval-state
 command line option
 --help, 544
 -h, 544
gitlab-project-merge-request-approval-state-get
 command line option
 --help, 544
 --id <id>, 545
 --mr-iid <mr_iid>, 545
 --project-id <project_id>, 544
 --sudo <sudo>, 544
 -h, 544
gitlab-project-merge-request-approval-update
 command line option
 --approvals-required
 <approvals_required>, 542
 --help, 541
 --mr-iid <mr_iid>, 541
 --project-id <project_id>, 541
 --sudo <sudo>, 541
 -h, 541
gitlab-project-merge-request-approve
 command line option
 --help, 533
 --iid <iid>, 533
 --project-id <project_id>, 533
 --sha <sha>, 533
 --sudo <sudo>, 533
 -h, 533
gitlab-project-merge-request-award-emoji
 command line option
 --help, 545
 -h, 545
gitlab-project-merge-request-award-emoji-create
 command line option
 --help, 545
 --mr-iid <mr_iid>, 545
```

```

--name <name>, 545
--project-id <project_id>, 545
--sudo <sudo>, 545
-h, 545
gitlab-project-merge-request-award-emoji-delete command line option
--help, 545
--id <id>, 545
--mr-iid <mr_iid>, 545
--project-id <project_id>, 545
--sudo <sudo>, 545
-h, 545
gitlab-project-merge-request-award-emoji-get command line option
--help, 546
--id <id>, 546
--mr-iid <mr_iid>, 546
--project-id <project_id>, 546
--sudo <sudo>, 546
-h, 546
gitlab-project-merge-request-award-emoji-list command line option
--all, 546
--help, 546
--mr-iid <mr_iid>, 546
--page <page>, 546
--per-page <per_page>, 546
--project-id <project_id>, 546
--sudo <sudo>, 546
-h, 546
gitlab-project-merge-request-cancel-merge-when-pipeline-sources command line option
--help, 533
--iid <iid>, 533
--project-id <project_id>, 533
--sudo <sudo>, 533
-h, 533
gitlab-project-merge-request-changes command line option
--help, 533
--iid <iid>, 533
--project-id <project_id>, 533
--sudo <sudo>, 533
-h, 533
gitlab-project-merge-request-closes-issues command line option
--help, 533
--iid <iid>, 533
--project-id <project_id>, 533
--sudo <sudo>, 533
-h, 533
gitlab-project-merge-request-commits command line option
--help, 534
gitlab-project-merge-request-create command line option
--allow-maintainer-to-push <allow_maintainer_to_push>, 534
--assignee-id <assignee_id>, 534
--description <description>, 534
--help, 534
--labels <labels>, 534
--milestone-id <milestone_id>, 534
--project-id <project_id>, 534
--remove-source-branch <remove_source_branch>, 534
--reviewer-ids <reviewer_ids>, 535
--source-branch <source_branch>, 534
--squash <squash>, 534
--sudo <sudo>, 534
--target-branch <target_branch>, 534
--target-project-id <target_project_id>, 534
--title <title>, 534
-h, 534
gitlab-project-merge-request-delete command line option
--help, 535
--iid <iid>, 535
--project-id <project_id>, 535
-h, 535
gitlab-project-merge-request-diff command line option
--help, 546
-h, 546
gitlab-project-merge-request-diff-get command line option
--help, 547
--id <id>, 547
--mr-iid <mr_iid>, 547
--project-id <project_id>, 547
--sudo <sudo>, 547
-h, 547
gitlab-project-merge-request-diff-list command line option
--all, 547
--help, 547
--mr-iid <mr_iid>, 547
--page <page>, 547
--per-page <per_page>, 547
--project-id <project_id>, 547
--sudo <sudo>, 547
-h, 547

```

```

gitlab-project-merge-request-discussion -h, 550
 command line option
 --help, 547
 -h, 547
gitlab-project-merge-request-discussion-create gitlab-project-merge-request-discussion-note-get
 command line option
 --body <body>, 548
 --created-at <created_at>, 548
 --help, 548
 --mr-iid <mr_iid>, 548
 --position <position>, 548
 --project-id <project_id>, 548
 --sudo <sudo>, 548
 -h, 548
gitlab-project-merge-request-discussion-get gitlab-project-merge-request-discussion-note-update
 command line option
 --help, 548
 --id <id>, 548
 --mr-iid <mr_iid>, 548
 --project-id <project_id>, 548
 --sudo <sudo>, 548
 -h, 548
gitlab-project-merge-request-discussion-list gitlab-project-merge-request-discussion-update
 command line option
 --all, 549
 --help, 548
 --mr-iid <mr_iid>, 548
 --page <page>, 548
 --per-page <per_page>, 549
 --project-id <project_id>, 548
 --sudo <sudo>, 548
 -h, 548
gitlab-project-merge-request-discussion-note gitlab-project-merge-request-get command
 command line option
 --help, 549
 -h, 549
gitlab-project-merge-request-discussion-note-create
 command line option
 --body <body>, 549
 --created-at <created_at>, 550
 --discussion-id <discussion_id>, 549
 --help, 549
 --mr-iid <mr_iid>, 549
 --project-id <project_id>, 549
 --sudo <sudo>, 549
 -h, 549
gitlab-project-merge-request-discussion-note-delete
 command line option
 --discussion-id <discussion_id>, 550
 --help, 550
 --id <id>, 550
 --mr-iid <mr_iid>, 550
 --project-id <project_id>, 550
 --sudo <sudo>, 550
gitlab-project-merge-request-discussion-note-get
 command line option
 --discussion-id <discussion_id>, 550
 --help, 550
 --id <id>, 550
 --mr-iid <mr_iid>, 550
 --project-id <project_id>, 550
 --sudo <sudo>, 550
 -h, 550
gitlab-project-merge-request-discussion-note-update
 command line option
 --body <body>, 551
 --discussion-id <discussion_id>, 551
 --help, 551
 --id <id>, 551
 --mr-iid <mr_iid>, 551
 --project-id <project_id>, 551
 --sudo <sudo>, 551
 -h, 551
gitlab-project-merge-request-discussion-update
 command line option
 --help, 549
 --id <id>, 549
 --mr-iid <mr_iid>, 549
 --project-id <project_id>, 549
 --resolved <resolved>, 549
 --sudo <sudo>, 549
 -h, 549
gitlab-project-merge-request-get command
 line option
 --help, 535
 --iid <iid>, 535
 --include-diverged-commits-count
 <include_diverged_commits_count>, 535
gitlab-project-merge-request-list command
 line option
 --all, 536
 --approved-by-ids <approved_by_ids>, 536
 --assignee-id <assignee_id>, 536
 --author-id <author_id>, 536
 --created-after <created_after>, 536
 --created-before <created_before>, 536
 --help, 536
 --iids <iids>, 536
 --labels <labels>, 536

```

```

--milestone <milestone>, 536
--my-reaction-emoji <my_reaction_emoji>,
  536
--order-by <order_by>, 536
--page <page>, 536
--per-page <per_page>, 536
--project-id <project_id>, 536
--scope <scope>, 536
--search <search>, 536
--sort <sort>, 536
--source-branch <source_branch>, 536
--state <state>, 536
--sudo <sudo>, 536
--target-branch <target_branch>, 536
--updated-after <updated_after>, 536
--updated-before <updated_before>, 536
--view <view>, 536
--wip <wip>, 536
-h, 536

gitlab-project-merge-request-merge command
 line option
--help, 537
--iid <iid>, 537
--merge-commit-message
 <merge_commit_message>, 537
--merge-when-pipeline-succeeds
 <merge_when_pipeline_succeeds>, 537
--project-id <project_id>, 537
--should-remove-source-branch
 <should_remove_source_branch>, 537
--sudo <sudo>, 537
-h, 537

gitlab-project-merge-request-merge-ref
 command line option
--help, 537
--iid <iid>, 537
--project-id <project_id>, 537
--sudo <sudo>, 537
-h, 537

gitlab-project-merge-request-note command
 line option
--help, 551
-h, 551

gitlab-project-merge-request-note-award-emoji
 command line option
--help, 553
-h, 553

gitlab-project-merge-request-note-award-emoji-create
 command line option
--help, 553
--mr-iid <mr_iid>, 553
--name <name>, 553
--note-id <note_id>, 553
--project-id <project_id>, 553

gitlab-project-merge-request-note-award-emoji-delete
 command line option
--help, 554
--id <id>, 554
--mr-iid <mr_iid>, 554
--note-id <note_id>, 554
--project-id <project_id>, 554
--sudo <sudo>, 554
-h, 554

gitlab-project-merge-request-note-award-emoji-get
 command line option
--help, 554
--id <id>, 554
--mr-iid <mr_iid>, 554
--note-id <note_id>, 554
--project-id <project_id>, 554
--sudo <sudo>, 554
-h, 554

gitlab-project-merge-request-note-award-emoji-list
 command line option
--all, 555
--help, 554
--mr-iid <mr_iid>, 554
--note-id <note_id>, 555
--page <page>, 555
--per-page <per_page>, 555
--project-id <project_id>, 554
--sudo <sudo>, 554
-h, 554

gitlab-project-merge-request-note-create
 command line option
--body <body>, 551
--help, 551
--mr-iid <mr_iid>, 551
--project-id <project_id>, 551
--sudo <sudo>, 551
-h, 551

gitlab-project-merge-request-note-delete
 command line option
--help, 552
--id <id>, 552
--mr-iid <mr_iid>, 552
--project-id <project_id>, 552
--sudo <sudo>, 552
-h, 552

gitlab-project-merge-request-note-get
 command line option
--help, 552
--id <id>, 552
--mr-iid <mr_iid>, 552
--project-id <project_id>, 552
--sudo <sudo>, 552

```

```
-h, 552
gitlab-project-merge-request-note-list
 command line option
 --all, 552
 --help, 552
 --mr-iid <mr_iid>, 552
 --page <page>, 552
 --per-page <per_page>, 552
 --project-id <project_id>, 552
 --sudo <sudo>, 552
 -h, 552
gitlab-project-merge-request-note-update
 command line option
 --body <body>, 553
 --help, 553
 --id <id>, 553
 --mr-iid <mr_iid>, 553
 --project-id <project_id>, 553
 --sudo <sudo>, 553
 -h, 553
gitlab-project-merge-request-participants
 command line option
 --help, 537
 --iid <iid>, 537
 --project-id <project_id>, 537
 --sudo <sudo>, 537
 -h, 537
gitlab-project-merge-request-pipeline
 command line option
 --help, 555
 -h, 555
gitlab-project-merge-request-pipeline-create
 command line option
 --help, 555
 --mr-iid <mr_iid>, 555
 --project-id <project_id>, 555
 --sudo <sudo>, 555
 -h, 555
gitlab-project-merge-request-pipeline-list
 command line option
 --all, 555
 --help, 555
 --mr-iid <mr_iid>, 555
 --page <page>, 555
 --per-page <per_page>, 555
 --project-id <project_id>, 555
 --sudo <sudo>, 555
 -h, 555
gitlab-project-merge-request-rebase
 command line option
 --help, 538
 --iid <iid>, 538
 --project-id <project_id>, 538
 --sudo <sudo>, 538
 -h, 538
gitlab-project-merge-request-reset-spent-time
 command line option
 --help, 538
 --iid <iid>, 538
 --project-id <project_id>, 538
 --sudo <sudo>, 538
 -h, 538
gitlab-project-merge-request-reset-time-estimate
 command line option
 --help, 538
 --iid <iid>, 538
 --project-id <project_id>, 538
 --sudo <sudo>, 538
 -h, 538
gitlab-project-merge-request-resource-label-event
 command line option
 --help, 556
 -h, 556
gitlab-project-merge-request-resource-label-event-get
 command line option
 --help, 556
 --id <id>, 556
 --mr-iid <mr_iid>, 556
 --project-id <project_id>, 556
 --sudo <sudo>, 556
 -h, 556
gitlab-project-merge-request-resource-label-event-list
 command line option
 --all, 556
 --help, 556
 --mr-iid <mr_iid>, 556
 --page <page>, 556
 --per-page <per_page>, 556
 --project-id <project_id>, 556
 --sudo <sudo>, 556
 -h, 556
gitlab-project-merge-request-resource-milestone-event
 command line option
 --help, 556
 -h, 556
gitlab-project-merge-request-resource-milestone-event-get
 command line option
 --help, 557
 --id <id>, 557
 --mr-iid <mr_iid>, 557
 --project-id <project_id>, 557
 --sudo <sudo>, 557
 -h, 557
gitlab-project-merge-request-resource-milestone-event-list
 command line option
 --all, 557
 --help, 557
 --mr-iid <mr_iid>, 557
```

```

--page <page>, 557
--per-page <per_page>, 557
--project-id <project_id>, 557
--sudo <sudo>, 557
-h, 557
gitlab-project-merge-request-resource-state-event command line option
--help, 557
-h, 557
gitlab-project-merge-request-resource-state-event command line option
--help, 557
--id <id>, 557
--mr-iid <mr_iid>, 557
--project-id <project_id>, 557
--sudo <sudo>, 557
-h, 557
gitlab-project-merge-request-resource-state-event command line option
--all, 558
--help, 558
--mr-iid <mr_iid>, 558
--page <page>, 558
--per-page <per_page>, 558
--project-id <project_id>, 558
--sudo <sudo>, 558
-h, 558
gitlab-project-merge-request-subscribe command line option
--help, 538
--iid <iid>, 538
--project-id <project_id>, 538
--sudo <sudo>, 538
-h, 538
gitlab-project-merge-request-time-estimate command line option
--duration <duration>, 539
--help, 539
--iid <iid>, 539
--project-id <project_id>, 539
--sudo <sudo>, 539
-h, 539
gitlab-project-merge-request-time-stats command line option
--help, 539
--iid <iid>, 539
--project-id <project_id>, 539
--sudo <sudo>, 539
-h, 539
gitlab-project-merge-request-todo command line option
--help, 539
--iid <iid>, 539
--project-id <project_id>, 539
--sudo <sudo>, 539
-h, 539
gitlab-project-merge-request-unapprove command line option
--iid <iid>, 540
--project-id <project_id>, 540
--sudo <sudo>, 540
-h, 540
gitlab-project-merge-request-unsubscribe command line option
--help, 540
--iid <iid>, 540
--project-id <project_id>, 540
--sudo <sudo>, 540
-h, 540
gitlab-project-merge-request-update command line option
--allow-maintainer-to-push <allow_maintainer_to_push>, 541
--assignee-id <assignee_id>, 540
--description <description>, 541
--discussion-locked <discussion_locked>, 541
--help, 540
--iid <iid>, 540
--labels <labels>, 541
--milestone-id <milestone_id>, 541
--project-id <project_id>, 540
--remove-source-branch <remove_source_branch>, 541
--reviewer-ids <reviewer_ids>, 541
--squash <squash>, 541
--state-event <state_event>, 541
--sudo <sudo>, 540
--target-branch <target_branch>, 540
--title <title>, 541
-h, 540
gitlab-project-train command line option
--help, 558
-h, 558
gitlab-project-train-list command line option
--all, 558
--help, 558
--page <page>, 558
--per-page <per_page>, 558
--project-id <project_id>, 558
--scope <scope>, 558
--sudo <sudo>, 558
-h, 558
gitlab-project-milestone command line option

```

```
--help, 559
-h, 559
gitlab-project-milestone-create command
 line option
 --description <description>, 559
 --due-date <due_date>, 559
 --help, 559
 --project-id <project_id>, 559
 --start-date <start_date>, 559
 --state-event <state_event>, 559
 --sudo <sudo>, 559
 --title <title>, 559
 -h, 559
gitlab-project-milestone-delete command
 line option
 --help, 559
 --id <id>, 559
 --project-id <project_id>, 559
 --sudo <sudo>, 559
 -h, 559
gitlab-project-milestone-get command line
 option
 --help, 560
 --id <id>, 560
 --project-id <project_id>, 560
 --sudo <sudo>, 560
 -h, 560
gitlab-project-milestone-issues command
 line option
 --help, 560
 --id <id>, 560
 --project-id <project_id>, 560
 --sudo <sudo>, 560
 -h, 560
gitlab-project-milestone-list command line
 option
 --all, 560
 --help, 560
 --iids <iids>, 560
 --page <page>, 560
 --per-page <per_page>, 560
 --project-id <project_id>, 560
 --search <search>, 560
 --state <state>, 560
 --sudo <sudo>, 560
 -h, 560
gitlab-project-milestone-merge-requests
 command line option
 --help, 561
 --id <id>, 561
 --project-id <project_id>, 561
 --sudo <sudo>, 561
 -h, 561
gitlab-project-milestone-update command
 line option
 --description <description>, 561
 --due-date <due_date>, 561
 --help, 561
 --id <id>, 561
 --project-id <project_id>, 561
 --start-date <start_date>, 561
 --state-event <state_event>, 561
 --sudo <sudo>, 561
 --title <title>, 561
 -h, 561
gitlab-project-mirror-pull command line
 option
 --help, 455
 --id <id>, 455
 -h, 455
gitlab-project-note command line option
 --help, 561
 -h, 561
gitlab-project-note-get command line option
 --help, 562
 --id <id>, 562
 --project-id <project_id>, 562
 --sudo <sudo>, 562
 -h, 562
gitlab-project-note-list command line
 option
 --all, 562
 --help, 562
 --page <page>, 562
 --per-page <per_page>, 562
 --project-id <project_id>, 562
 --sudo <sudo>, 562
 -h, 562
gitlab-project-notification-settings
 command line option
 --help, 562
 -h, 562
gitlab-project-notification-settings-get
 command line option
 --help, 562
 --project-id <project_id>, 562
 --sudo <sudo>, 562
 -h, 562
gitlab-project-notification-settings-update
 command line option
 --close-issue <close_issue>, 563
 --close-merge-request
 <close_merge_request>, 563
 --help, 563
 --level <level>, 563
 --merge-merge-request
 <merge_merge_request>, 563
```

```

--new-issue <new_issue>, 563
--new-merge-request <new_merge_request>, 563
--new-note <new_note>, 563
--notification-email
 <notification_email>, 563
--project-id <project_id>, 563
--reassign-issue <reassign_issue>, 563
--reassign-merge-request
 <reassign_merge_request>, 563
--reopen-issue <reopen_issue>, 563
--reopen-merge-request
 <reopen_merge_request>, 563
--sudo <sudo>, 563
-h, 563
gitlab-project-package command line option
--help, 564
-h, 564
gitlab-project-package-delete command line
 option
--help, 564
--id <id>, 564
--project-id <project_id>, 564
--sudo <sudo>, 564
-h, 564
gitlab-project-package-file command line
 option
--help, 565
-h, 565
gitlab-project-package-file-delete command
 line option
--help, 565
--id <id>, 565
--package-id <package_id>, 565
--project-id <project_id>, 565
--sudo <sudo>, 565
-h, 565
gitlab-project-package-file-list command
 line option
--all, 565
--help, 565
--package-id <package_id>, 565
--page <page>, 565
--per-page <per_page>, 565
--project-id <project_id>, 565
--sudo <sudo>, 565
-h, 565
gitlab-project-package-get command line
 option
--help, 564
--id <id>, 564
--project-id <project_id>, 564
--sudo <sudo>, 564
-h, 564
gitlab-project-package-list command line
 option
--all, 565
--help, 564
--order-by <order_by>, 564
--package-name <package_name>, 564
--package-type <package_type>, 564
--page <page>, 565
--per-page <per_page>, 565
--project-id <project_id>, 564
--sort <sort>, 564
--sudo <sudo>, 564
-h, 564
gitlab-project-pages-domain command line
 option
--help, 566
-h, 566
gitlab-project-pages-domain-create command
 line option
--certificate <certificate>, 566
--domain <domain>, 566
--help, 566
--key <key>, 566
--project-id <project_id>, 566
--sudo <sudo>, 566
-h, 566
gitlab-project-pages-domain-delete command
 line option
--domain <domain>, 566
--help, 566
--project-id <project_id>, 566
--sudo <sudo>, 566
-h, 566
gitlab-project-pages-domain-get command
 line option
--domain <domain>, 566
--help, 566
--project-id <project_id>, 566
--sudo <sudo>, 566
-h, 566
gitlab-project-pages-domain-list command
 line option
--all, 567
--help, 567
--page <page>, 567
--per-page <per_page>, 567
--project-id <project_id>, 567
--sudo <sudo>, 567
-h, 567
gitlab-project-pages-domain-update command
 line option
--certificate <certificate>, 567
--domain <domain>, 567
--help, 567

```

```
--key <key>, 567
--project-id <project_id>, 567
--sudo <sudo>, 567
-h, 567
gitlab-project-pipeline command line option
--help, 567
-h, 567
gitlab-project-pipeline-bridge command line
 option
--help, 569
-h, 569
gitlab-project-pipeline-bridge-list command
 line option
--all, 570
--help, 570
--page <page>, 570
--per-page <per_page>, 570
--pipeline-id <pipeline_id>, 570
--project-id <project_id>, 570
--scope <scope>, 570
--sudo <sudo>, 570
-h, 570
gitlab-project-pipeline-cancel command line
 option
--help, 567
--id <id>, 568
--project-id <project_id>, 567
--sudo <sudo>, 567
-h, 567
gitlab-project-pipeline-create command line
 option
--help, 568
--project-id <project_id>, 568
--ref <ref>, 568
--sudo <sudo>, 568
-h, 568
gitlab-project-pipeline-delete command line
 option
--help, 568
--id <id>, 568
--project-id <project_id>, 568
--sudo <sudo>, 568
-h, 568
gitlab-project-pipeline-get command line
 option
--help, 568
--id <id>, 568
--project-id <project_id>, 568
--sudo <sudo>, 568
-h, 568
gitlab-project-pipeline-job command line
 option
--help, 570
-h, 570
gitlab-project-pipeline-job-list command
 line option
--all, 570
--help, 570
--include-retried <include_retried>, 570
--page <page>, 570
--per-page <per_page>, 570
--pipeline-id <pipeline_id>, 570
--project-id <project_id>, 570
--scope <scope>, 570
--sudo <sudo>, 570
-h, 570
gitlab-project-pipeline-list command line
 option
--all, 569
--help, 568
--name <name>, 569
--order-by <order_by>, 569
--page <page>, 569
--per-page <per_page>, 569
--project-id <project_id>, 569
--ref <ref>, 569
--scope <scope>, 569
--sha <sha>, 569
--sort <sort>, 569
--status <status>, 569
--sudo <sudo>, 569
--username <username>, 569
--yaml-errors <yaml_errors>, 569
-h, 568
gitlab-project-pipeline-retry command line
 option
--help, 569
--id <id>, 569
--project-id <project_id>, 569
--sudo <sudo>, 569
-h, 569
gitlab-project-pipeline-schedule command
 line option
--help, 571
-h, 571
gitlab-project-pipeline-schedule-create
 command line option
--active <active>, 571
--cron <cron>, 571
--cron-timezone <cron_timezone>, 571
--description <description>, 571
--help, 571
--project-id <project_id>, 571
--ref <ref>, 571
--sudo <sudo>, 571
-h, 571
gitlab-project-pipeline-schedule-delete
 command line option
```

```

--help, 571
--id <id>, 571
--project-id <project_id>, 571
--sudo <sudo>, 571
-h, 571
gitlab-project-pipeline-schedule-get
 command line option
--help, 572
--id <id>, 572
--project-id <project_id>, 572
--sudo <sudo>, 572
-h, 572
gitlab-project-pipeline-schedule-list
 command line option
--all, 572
--help, 572
--page <page>, 572
--per-page <per_page>, 572
--project-id <project_id>, 572
--sudo <sudo>, 572
-h, 572
gitlab-project-pipeline-schedule-play
 command line option
--help, 572
--id <id>, 572
--project-id <project_id>, 572
--sudo <sudo>, 572
-h, 572
gitlab-project-pipeline-schedule-take-ownership
 command line option
--help, 573
--id <id>, 573
--project-id <project_id>, 573
--sudo <sudo>, 573
-h, 573
gitlab-project-pipeline-schedule-update
 command line option
--active <active>, 573
--cron <cron>, 573
--cron-timezone <cron_timezone>, 573
--description <description>, 573
--help, 573
--id <id>, 573
--project-id <project_id>, 573
--ref <ref>, 573
--sudo <sudo>, 573
-h, 573
gitlab-project-pipeline-schedule-variable
 command line option
--help, 573
-h, 573
gitlab-project-pipeline-schedule-variable-create
 command line option
--help, 574
--key <key>, 574
--pipeline-schedule-id
 <pipeline_schedule_id>, 574
--project-id <project_id>, 574
--sudo <sudo>, 574
--value <value>, 574
-h, 574
gitlab-project-pipeline-schedule-variable-delete
 command line option
--help, 574
--key <key>, 574
--pipeline-schedule-id
 <pipeline_schedule_id>, 574
--project-id <project_id>, 574
--sudo <sudo>, 574
-h, 574
gitlab-project-pipeline-schedule-variable-update
 command line option
--help, 574
--key <key>, 575
--pipeline-schedule-id
 <pipeline_schedule_id>, 575
--project-id <project_id>, 575
--sudo <sudo>, 574
--value <value>, 575
-h, 574
gitlab-project-pipeline-test-report command
 line option
--help, 575
-h, 575
gitlab-project-pipeline-test-report-get
 command line option
--help, 575
--pipeline-id <pipeline_id>, 575
--project-id <project_id>, 575
--sudo <sudo>, 575
-h, 575
gitlab-project-pipeline-variable command
 line option
--help, 575
-h, 575
gitlab-project-pipeline-variable-list
 command line option
--all, 576
--help, 575
--page <page>, 575
--per-page <per_page>, 575
--pipeline-id <pipeline_id>, 575
--project-id <project_id>, 575
--sudo <sudo>, 575
-h, 575
gitlab-project-protected-branch command
 line option
--help, 576

```

```
-h, 576
gitlab-project-protected-branch-create
 command line option
 --allowed-to-merge <allowed_to_merge>, 576
 --allowed-to-push <allowed_to_push>, 576
 --allowed-to-unprotect
 <allowed_to_unprotect>, 576
 --code-owner-approval-required
 <code_owner_approval_required>, 576
 --help, 576
 --merge-access-level
 <merge_access_level>, 576
 --name <name>, 576
 --project-id <project_id>, 576
 --push-access-level <push_access_level>, 576
 --sudo <sudo>, 576
 --unprotect-access-level
 <unprotect_access_level>, 576
 -h, 576
gitlab-project-protected-branch-delete
 command line option
 --help, 577
 --name <name>, 577
 --project-id <project_id>, 577
 --sudo <sudo>, 577
 -h, 577
gitlab-project-protected-branch-get command
 line option
 --help, 577
 --name <name>, 577
 --project-id <project_id>, 577
 --sudo <sudo>, 577
 -h, 577
gitlab-project-protected-branch-list
 command line option
 --all, 577
 --help, 577
 --page <page>, 577
 --per-page <per_page>, 577
 --project-id <project_id>, 577
 --sudo <sudo>, 577
 -h, 577
gitlab-project-protected-tag command line
 option
 --help, 578
 -h, 578
gitlab-project-protected-tag-create command
 line option
 --create-access-level
 <create_access_level>, 578
 --help, 578
 --name <name>, 578
 --project-id <project_id>, 578
 --sudo <sudo>, 578
 -h, 578
gitlab-project-protected-tag-delete command
 line option
 --help, 578
 --name <name>, 578
 --project-id <project_id>, 578
 --sudo <sudo>, 578
 -h, 578
gitlab-project-protected-tag-get command
 line option
 --help, 578
 --name <name>, 578
 --project-id <project_id>, 578
 --sudo <sudo>, 578
 -h, 578
gitlab-project-protected-tag-list command
 line option
 --all, 579
 --help, 579
 --page <page>, 579
 --per-page <per_page>, 579
 --project-id <project_id>, 579
 --sudo <sudo>, 579
 -h, 579
gitlab-project-push-rules command line
 option
 --help, 579
 -h, 579
gitlab-project-push-rules-create command
 line option
 --author-email-regex
 <author_email_regex>, 579
 --branch-name-regex <branch_name_regex>, 579
 --commit-message-regex
 <commit_message_regex>, 579
 --deny-delete-tag <deny_delete_tag>, 579
 --file-name-regex <file_name_regex>, 579
 --help, 579
 --max-file-size <max_file_size>, 580
 --member-check <member_check>, 579
 --prevent-secrets <prevent_secrets>, 579
 --project-id <project_id>, 579
 --sudo <sudo>, 579
 -h, 579
gitlab-project-push-rules-delete command
 line option
 --help, 580
 --project-id <project_id>, 580
 --sudo <sudo>, 580
 -h, 580
```

```

gitlab-project-push-rules-get command line
 option
 --help, 580
 --project-id <project_id>, 580
 --sudo <sudo>, 580
 -h, 580
gitlab-project-push-rules-update command
 line option
 --author-email-regex
 <author_email_regex>, 580
 --branch-name-regex <branch_name_regex>,
 580
 --commit-message-regex
 <commit_message_regex>, 580
 --deny-delete-tag <deny_delete_tag>, 580
 --file-name-regex <file_name_regex>, 580
 --help, 580
 --max-file-size <max_file_size>, 581
 --member-check <member_check>, 580
 --prevent-secrets <prevent_secrets>, 580
 --project-id <project_id>, 580
 --sudo <sudo>, 580
 -h, 580
gitlab-project-registry-repository command
 line option
 --help, 581
 -h, 581
gitlab-project-registry-repository-delete
 command line option
 --help, 581
 --id <id>, 581
 --project-id <project_id>, 581
 --sudo <sudo>, 581
 -h, 581
gitlab-project-registry-repository-list
 command line option
 --all, 581
 --help, 581
 --page <page>, 581
 --per-page <per_page>, 581
 --project-id <project_id>, 581
 --sudo <sudo>, 581
 -h, 581
gitlab-project-registry-tag command line
 option
 --help, 581
 -h, 581
gitlab-project-registry-tag-delete command
 line option
 --help, 582
 --name <name>, 582
 --project-id <project_id>, 582
 --repository-id <repository_id>, 582
 --sudo <sudo>, 582
 -h, 582
gitlab-project-registry-tag-delete-in-bulk
 command line option
 --help, 582
 --keep-n <keep_n>, 582
 --name <name>, 582
 --name-regex-delete <name_regex_delete>,
 582
 --name-regex-keep <name_regex_keep>, 582
 --older-than <older_than>, 582
 --project-id <project_id>, 582
 --repository-id <repository_id>, 582
 --sudo <sudo>, 582
 -h, 582
gitlab-project-registry-tag-get command
 line option
 --help, 583
 --name <name>, 583
 --project-id <project_id>, 583
 --repository-id <repository_id>, 583
 --sudo <sudo>, 583
 -h, 583
gitlab-project-registry-tag-list command
 line option
 --all, 583
 --help, 583
 --page <page>, 583
 --per-page <per_page>, 583
 --project-id <project_id>, 583
 --repository-id <repository_id>, 583
 --sudo <sudo>, 583
 -h, 583
gitlab-project-release command line option
 --help, 583
 -h, 583
gitlab-project-release-create command line
 option
 --assets <assets>, 584
 --description <description>, 584
 --help, 583
 --name <name>, 584
 --project-id <project_id>, 584
 --ref <ref>, 584
 --sudo <sudo>, 583
 --tag-name <tag_name>, 584
 -h, 583
gitlab-project-release-delete command line
 option
 --help, 584
 --project-id <project_id>, 584
 --sudo <sudo>, 584
 --tag-name <tag_name>, 584
 -h, 584

```

```
gitlab-project-release-get command line
 option
 --help, 584
 --project-id <project_id>, 584
 --sudo <sudo>, 584
 --tag-name <tag_name>, 584
 -h, 584
gitlab-project-release-link command line
 option
 --help, 585
 -h, 585
gitlab-project-release-link-create command
 line option
 --filepath <filepath>, 585
 --help, 585
 --link-type <link_type>, 585
 --name <name>, 585
 --project-id <project_id>, 585
 --sudo <sudo>, 585
 --tag-name <tag_name>, 585
 --url <url>, 585
 -h, 585
gitlab-project-release-link-delete command
 line option
 --help, 586
 --id <id>, 586
 --project-id <project_id>, 586
 --sudo <sudo>, 586
 --tag-name <tag_name>, 586
 -h, 586
gitlab-project-release-link-get command
 line option
 --help, 586
 --id <id>, 586
 --project-id <project_id>, 586
 --sudo <sudo>, 586
 --tag-name <tag_name>, 586
 -h, 586
gitlab-project-release-link-list command
 line option
 --all, 586
 --help, 586
 --page <page>, 586
 --per-page <per_page>, 586
 --project-id <project_id>, 586
 --sudo <sudo>, 586
 --tag-name <tag_name>, 586
 -h, 586
gitlab-project-release-link-update command
 line option
 --filepath <filepath>, 587
 --help, 587
 --id <id>, 587
 --link-type <link_type>, 587
 --name <name>, 587
 --project-id <project_id>, 587
 --sudo <sudo>, 587
 --tag-name <tag_name>, 587
 --url <url>, 587
 -h, 587
gitlab-project-release-list command line
 option
 --all, 584
 --help, 584
 --page <page>, 584
 --per-page <per_page>, 584
 --project-id <project_id>, 584
 --sudo <sudo>, 584
 -h, 584
gitlab-project-release-update command line
 option
 --description <description>, 585
 --help, 585
 --milestones <milestones>, 585
 --name <name>, 585
 --project-id <project_id>, 585
 --released-at <released_at>, 585
 --sudo <sudo>, 585
 --tag-name <tag_name>, 585
 -h, 585
gitlab-project-remote-mirror command line
 option
 --help, 587
 -h, 587
gitlab-project-remote-mirror-create command
 line option
 --enabled <enabled>, 587
 --help, 587
 --only-protected-branches
 <only_protected_branches>, 587
 --project-id <project_id>, 587
 --sudo <sudo>, 587
 --url <url>, 587
 -h, 587
gitlab-project-remote-mirror-list command
 line option
 --all, 588
 --help, 588
 --page <page>, 588
 --per-page <per_page>, 588
 --project-id <project_id>, 588
 --sudo <sudo>, 588
 -h, 588
gitlab-project-remote-mirror-update command
 line option
 --enabled <enabled>, 588
 --help, 588
 --id <id>, 588
```

```

--only-protected-branches
 <only_protected_branches>, 588
--project-id <project_id>, 588
--sudo <sudo>, 588
-h, 588
gitlab-project-repository-archive command
 line option
--format <format>, 456
--help, 456
--id <id>, 456
--sha <sha>, 456
-h, 456
gitlab-project-repository-blob command line
 option
--help, 456
--id <id>, 456
--sha <sha>, 456
-h, 456
gitlab-project-repository-compare command
 line option
--from- <from_>, 456
--help, 456
--id <id>, 456
--to <to>, 456
-h, 456
gitlab-project-repository-contributors
 command line option
--help, 456
--id <id>, 456
-h, 456
gitlab-project-repository-raw-blob command
 line option
--help, 457
--id <id>, 457
--sha <sha>, 457
-h, 457
gitlab-project-repository-tree command line
 option
--help, 457
--id <id>, 457
--path <path>, 457
--recursive <recursive>, 457
--ref <ref>, 457
-h, 457
gitlab-project-runner command line option
--help, 588
-h, 588
gitlab-project-runner-create command line
 option
--help, 589
--project-id <project_id>, 589
--runner-id <runner_id>, 589
--sudo <sudo>, 589
-h, 589
gitlab-project-runner-delete command line
 option
--help, 589
--id <id>, 589
--project-id <project_id>, 589
--sudo <sudo>, 589
-h, 589
gitlab-project-runner-list command line
 option
--all, 589
--help, 589
--page <page>, 589
--per-page <per_page>, 589
--project-id <project_id>, 589
--scope <scope>, 589
--sudo <sudo>, 589
--tag-list <tag_list>, 589
-h, 589
gitlab-project-search command line option
--help, 457
--id <id>, 457
--scope <scope>, 457
--search <search>, 457
-h, 457
gitlab-project-service command line option
--help, 590
-h, 590
gitlab-project-service-available command
 line option
--help, 590
--project-id <project_id>, 590
--slug <slug>, 590
--sudo <sudo>, 590
-h, 590
gitlab-project-service-delete command line
 option
--help, 590
--project-id <project_id>, 590
--slug <slug>, 590
--sudo <sudo>, 590
-h, 590
gitlab-project-service-get command line
 option
--help, 590
--project-id <project_id>, 590
--slug <slug>, 590
--sudo <sudo>, 590
-h, 590
gitlab-project-service-list command line
 option
--all, 591
--help, 591
--page <page>, 591
--per-page <per_page>, 591

```

```
--project-id <project_id>, 591
--sudo <sudo>, 591
-h, 591
gitlab-project-service-update command line
 option
--help, 591
--project-id <project_id>, 591
--slug <slug>, 591
--sudo <sudo>, 591
-h, 591
gitlab-project-share command line option
--expires-at <expires_at>, 457
--group-access <group_access>, 457
--group-id <group_id>, 457
--help, 457
--id <id>, 457
-h, 457
gitlab-project-snapshot command line option
--help, 458
--id <id>, 458
--wiki <wiki>, 458
-h, 458
gitlab-project-snippet command line option
--help, 591
-h, 591
gitlab-project-snippet-award-emoji command
 line option
--help, 594
-h, 594
gitlab-project-snippet-award-emoji-create
 command line option
--help, 594
--name <name>, 594
--project-id <project_id>, 594
--snippet-id <snippet_id>, 594
--sudo <sudo>, 594
-h, 594
gitlab-project-snippet-award-emoji-delete
 command line option
--help, 594
--id <id>, 594
--project-id <project_id>, 594
--snippet-id <snippet_id>, 594
--sudo <sudo>, 594
-h, 594
gitlab-project-snippet-award-emoji-get
 command line option
--help, 594
--id <id>, 595
--project-id <project_id>, 594
--snippet-id <snippet_id>, 594
--sudo <sudo>, 594
-h, 594
gitlab-project-snippet-award-emoji-list
 command line option
--all, 595
--help, 595
--page <page>, 595
--per-page <per_page>, 595
--project-id <project_id>, 595
--snippet-id <snippet_id>, 595
--sudo <sudo>, 595
-h, 595
gitlab-project-snippet-content command line
 option
--help, 591
--id <id>, 591
--project-id <project_id>, 591
--sudo <sudo>, 591
-h, 591
gitlab-project-snippet-create command line
 option
--content <content>, 592
--description <description>, 592
--file-name <file_name>, 592
--help, 592
--project-id <project_id>, 592
--sudo <sudo>, 592
--title <title>, 592
--visibility <visibility>, 592
-h, 592
gitlab-project-snippet-delete command line
 option
--help, 592
--id <id>, 592
--project-id <project_id>, 592
--sudo <sudo>, 592
-h, 592
gitlab-project-snippet-discussion command
 line option
--help, 595
-h, 595
gitlab-project-snippet-discussion-create
 command line option
--body <body>, 595
--created-at <created_at>, 595
--help, 595
--project-id <project_id>, 595
--snippet-id <snippet_id>, 595
--sudo <sudo>, 595
-h, 595
gitlab-project-snippet-discussion-get
 command line option
--help, 596
--id <id>, 596
--project-id <project_id>, 596
--snippet-id <snippet_id>, 596
```

```

--sudo <sudo>, 596
-h, 596
gitlab-project-snippet-discussion-list
 command line option
--all, 596
--help, 596
--page <page>, 596
--per-page <per_page>, 596
--project-id <project_id>, 596
--snippet-id <snippet_id>, 596
--sudo <sudo>, 596
-h, 596
gitlab-project-snippet-discussion-note
 command line option
--help, 596
-h, 596
gitlab-project-snippet-discussion-note-create gitlab-project-snippet-note command line
 option
--body <body>, 597
--created-at <created_at>, 597
--discussion-id <discussion_id>, 597
--help, 597
--project-id <project_id>, 597
--snippet-id <snippet_id>, 597
--sudo <sudo>, 597
-h, 597
gitlab-project-snippet-discussion-note-delete
 command line option
--discussion-id <discussion_id>, 597
--help, 597
--id <id>, 597
--project-id <project_id>, 597
--snippet-id <snippet_id>, 597
--sudo <sudo>, 597
-h, 597
gitlab-project-snippet-discussion-note-get
 command line option
--discussion-id <discussion_id>, 598
--help, 597
--id <id>, 598
--project-id <project_id>, 597
--snippet-id <snippet_id>, 598
--sudo <sudo>, 597
-h, 597
gitlab-project-snippet-discussion-note-update
 command line option
--body <body>, 598
--discussion-id <discussion_id>, 598
--help, 598
--id <id>, 598
--project-id <project_id>, 598
--snippet-id <snippet_id>, 598
--sudo <sudo>, 598
-h, 598
gitlab-project-snippet-get command line
 option
--help, 592
--id <id>, 592
--project-id <project_id>, 592
--sudo <sudo>, 592
-h, 592
gitlab-project-snippet-list command line
 option
--all, 593
--help, 593
--page <page>, 593
--per-page <per_page>, 593
--project-id <project_id>, 593
--sudo <sudo>, 593
-h, 593
gitlab-project-snippet-note-award-emoji
 command line option
--help, 600
-h, 600
gitlab-project-snippet-note-award-emoji-create
 command line option
--help, 600
--name <name>, 600
--note-id <note_id>, 600
--project-id <project_id>, 600
--snippet-id <snippet_id>, 600
--sudo <sudo>, 600
-h, 600
gitlab-project-snippet-note-award-emoji-delete
 command line option
--help, 601
--id <id>, 601
--note-id <note_id>, 601
--project-id <project_id>, 601
--snippet-id <snippet_id>, 601
--sudo <sudo>, 601
-h, 601
gitlab-project-snippet-note-award-emoji-get
 command line option
--help, 601
--id <id>, 601
--note-id <note_id>, 601
--project-id <project_id>, 601
--snippet-id <snippet_id>, 601
--sudo <sudo>, 601
-h, 601
gitlab-project-snippet-note-award-emoji-list
 command line option
--all, 602

```

```
--help, 601
--note-id <note_id>, 602
--page <page>, 602
--per-page <per_page>, 602
--project-id <project_id>, 601
--snippet-id <snippet_id>, 601
--sudo <sudo>, 601
-h, 601
gitlab-project-snippet-note-create command
 line option
--body <body>, 598
--help, 598
--project-id <project_id>, 598
--snippet-id <snippet_id>, 598
--sudo <sudo>, 598
-h, 598
gitlab-project-snippet-note-delete command
 line option
--help, 599
--id <id>, 599
--project-id <project_id>, 599
--snippet-id <snippet_id>, 599
--sudo <sudo>, 599
-h, 599
gitlab-project-snippet-note-get command
 line option
--help, 599
--id <id>, 599
--project-id <project_id>, 599
--snippet-id <snippet_id>, 599
--sudo <sudo>, 599
-h, 599
gitlab-project-snippet-note-list command
 line option
--all, 599
--help, 599
--page <page>, 599
--per-page <per_page>, 599
--project-id <project_id>, 599
--snippet-id <snippet_id>, 599
--sudo <sudo>, 599
-h, 599
gitlab-project-snippet-note-update command
 line option
--body <body>, 600
--help, 600
--id <id>, 600
--project-id <project_id>, 600
--snippet-id <snippet_id>, 600
--sudo <sudo>, 600
-h, 600
gitlab-project-snippet-update command line
 option
--content <content>, 593
--description <description>, 593
--file-name <file_name>, 593
--help, 593
--id <id>, 593
--project-id <project_id>, 593
--sudo <sudo>, 593
--title <title>, 593
--visibility <visibility>, 593
-h, 593
gitlab-project-snippet-user-agent-detail
 command line option
--help, 593
--id <id>, 593
--project-id <project_id>, 593
--sudo <sudo>, 593
-h, 593
gitlab-project-star command line option
--help, 458
--id <id>, 458
-h, 458
gitlab-project-tag command line option
--help, 602
-h, 602
gitlab-project-tag-create command line
 option
--help, 602
--message <message>, 602
--project-id <project_id>, 602
--ref <ref>, 602
--sudo <sudo>, 602
--tag-name <tag_name>, 602
-h, 602
gitlab-project-tag-delete command line
 option
--help, 602
--name <name>, 602
--project-id <project_id>, 602
--sudo <sudo>, 602
-h, 602
gitlab-project-tag-get command line option
--help, 603
--name <name>, 603
--project-id <project_id>, 603
--sudo <sudo>, 603
-h, 603
gitlab-project-tag-list command line option
--all, 603
--help, 603
--page <page>, 603
--per-page <per_page>, 603
--project-id <project_id>, 603
--sudo <sudo>, 603
-h, 603
gitlab-project-transfer command line option
```

```

--help, 458
--id <id>, 458
--to-namespace <to_namespace>, 458
-h, 458
gitlab-project-transfer-project command
 line option
--help, 458
--id <id>, 458
--to-namespace <to_namespace>, 458
-h, 458
gitlab-project-trigger command line option
--help, 603
-h, 603
gitlab-project-trigger-create command line
 option
--description <description>, 603
--help, 603
--project-id <project_id>, 603
--sudo <sudo>, 603
-h, 603
gitlab-project-trigger-delete command line
 option
--help, 604
--id <id>, 604
--project-id <project_id>, 604
--sudo <sudo>, 604
-h, 604
gitlab-project-trigger-get command line
 option
--help, 604
--id <id>, 604
--project-id <project_id>, 604
--sudo <sudo>, 604
-h, 604
gitlab-project-trigger-list command line
 option
--all, 604
--help, 604
--page <page>, 604
--per-page <per_page>, 604
--project-id <project_id>, 604
--sudo <sudo>, 604
-h, 604
gitlab-project-trigger-pipeline command
 line option
--help, 458
--id <id>, 458
--ref <ref>, 458
--token <token>, 458
-h, 458
gitlab-project-trigger-update command line
 option
--description <description>, 605
--help, 604
--id <id>, 605
--project-id <project_id>, 604
--sudo <sudo>, 604
-h, 604
gitlab-project-unarchive command line
 option
--help, 459
--id <id>, 459
-h, 459
gitlab-project-unshare command line option
--group-id <group_id>, 459
--help, 459
--id <id>, 459
-h, 459
gitlab-project-unstar command line option
--help, 459
--id <id>, 459
-h, 459
gitlab-project-update command line option
--allow-merge-on-skipped-pipeline
 <allow_merge_on_skipped_pipeline>, 461
--analytics-access-level
 <analytics_access_level>, 461
--approvals-before-merge
 <approvals_before_merge>, 461
--auto-cancel-pending-pipelines
 <auto_cancel_pending_pipelines>, 461
--auto-devops-deploy-strategy
 <auto_devops_deploy_strategy>, 461
--auto-devops-enabled
 <auto_devops_enabled>, 461
--autoclose-referenced-issues
 <autoclose_referenced_issues>, 461
--avatar <avatar>, 461
--build-coverage-regex
 <build_coverage_regex>, 461
--build-git-strategy
 <build_git_strategy>, 461
--build-timeout <build_timeout>, 461
--builds-access-level
 <builds_access_level>, 461
--ci-config-path <ci_config_path>, 461
--ci-default-git-depth
 <ci_default_git_depth>, 461
--ci-forward-deployment-enabled
 <ci_forward_deployment_enabled>, 461
--container-expiration-policy-attributes
 <container_expiration_policy_attributes>, 461
--container-registry-enabled
 <container_registry_enabled>, 461

```

```
--default-branch <default_branch>, 461 --repository-storage
--description <description>, 461 <repository_storage>, 462
--emails-disabled <emails_disabled>, 461 --request-access-enabled
--external-authorization-classification-label <external_authorization_classification_label>
 <external_authorization_classification_label> requirements-access-level
 461 <requirements_access_level>, 462
--forking-access-level --resolve-outdated-diff-discussions
 <forking_access_level>, 461 <resolve_outdated_diff_discussions>,
--help, 460 462
--id <id>, 461 --restrict-user-defined-variables
--import-url <import_url>, 461 <restrict_user_defined_variables>,
--issues-access-level <issues_access_level>, 462
 <issues_access_level>, 461
--issues-enabled <issues_enabled>, 461 --service-desk-enabled
--issues-template <issues_template>, 462 <service_desk_enabled>, 462
--jobs-enabled <jobs_enabled>, 461 --shared-runners-enabled
--lfs-enabled <lfs_enabled>, 461 <shared_runners_enabled>, 462
--merge-method <merge_method>, 461 --show-default-award-emojis
--merge-requests-access-level <show_default_award_emojis>, 462
 <merge_requests_access_level>, 461
--merge-requests-enabled --snippets-access-level
 <merge_requests_enabled>, 461 <snippets_access_level>, 462
--merge-requests-template --snippets-enabled <snippets_enabled>,
 <merge_requests_template>, 462 462
--mirror <mirror>, 462 --squash-option <squash_option>, 462
--mirror-overwrites-diverged-branches --sudo <sudo>, 461
 <mirror_overwrites_diverged_branches>, --suggestion-commit-message
 461 <suggestion_commit_message>, 462
--mirror-trigger-builds --tag-list <tag_list>, 462
 <mirror_trigger_builds>, 461 --visibility <visibility>, 462
--mirror-user-id <mirror_user_id>, 461 --wiki-access-level <wiki_access_level>,
--name <name>, 462 462
--only-allow-merge-if-all-discussions-are-gitlab project-update-submodule command
 <only_allow_merge_if_all_discussions_are_resolved> option
 462 --branch <branch>, 463
--only-allow-merge-if-pipeline-succeeds --commit-sha <commit_sha>, 463
 <only_allow_merge_if_pipeline_succeeds>, --help, 463
 462 --id <id>, 463
--only-mirror-protected-branches --submodule <submodule>, 463
 <only_mirror_protected_branches>, --h, 463
 462 gitlab-project-upload command line option
--operations-access-level --filename <filename>, 463
 <operations_access_level>, 462 --filepath <filepath>, 463
--packages-enabled <packages_enabled>, --help, 463
 462 --id <id>, 463
--pages-access-level --h, 463
 <pages_access_level>, 462
--path <path>, 462 gitlab-project-user command line option
--public-builds <public_builds>, 462 --help, 605
--remove-source-branch-after-merge --h, 605
 <remove_source_branch_after_merge>, gitlab-project-user-list command line
 462 option
--repository-access-level --all, 605
 <repository_access_level>, 462 --help, 605
-- 
```

```

--per-page <per_page>, 605
--project-id <project_id>, 605
--search <search>, 605
--skip-users <skip_users>, 605
--sudo <sudo>, 605
-h, 605
gitlab-project-variable command line option
--help, 605
-h, 605
gitlab-project-variable-create command line
 option
--environment-scope <environment_scope>,
 606
--help, 605
--key <key>, 606
--masked <masked>, 606
--project-id <project_id>, 606
--protected <protected>, 606
--sudo <sudo>, 605
--value <value>, 606
--variable-type <variable_type>, 606
-h, 605
gitlab-project-variable-delete command line
 option
--help, 606
--key <key>, 606
--project-id <project_id>, 606
--sudo <sudo>, 606
-h, 606
gitlab-project-variable-get command line
 option
--help, 606
--key <key>, 606
--project-id <project_id>, 606
--sudo <sudo>, 606
-h, 606
gitlab-project-variable-list command line
 option
--all, 607
--help, 606
--page <page>, 606
--per-page <per_page>, 606
--project-id <project_id>, 606
--sudo <sudo>, 606
-h, 606
gitlab-project-variable-update command line
 option
--environment-scope <environment_scope>,
 607
--help, 607
--key <key>, 607
--masked <masked>, 607
--project-id <project_id>, 607
--protected <protected>, 607
--sudo <sudo>, 607
--value <value>, 607
--variable-type <variable_type>, 607
-h, 607
gitlab-project-wiki command line option
--help, 607
-h, 607
gitlab-project-wiki-create command line
 option
--content <content>, 607
--format <format>, 607
--help, 607
--project-id <project_id>, 607
--sudo <sudo>, 607
--title <title>, 607
-h, 607
gitlab-project-wiki-delete command line
 option
--help, 608
--project-id <project_id>, 608
--slug <slug>, 608
--sudo <sudo>, 608
-h, 608
gitlab-project-wiki-get command line option
--help, 608
--project-id <project_id>, 608
--slug <slug>, 608
--sudo <sudo>, 608
-h, 608
gitlab-project-wiki-list command line
 option
--all, 608
--help, 608
--page <page>, 608
--per-page <per_page>, 608
--project-id <project_id>, 608
--sudo <sudo>, 608
--with-content <with_content>, 608
-h, 608
gitlab-project-wiki-update command line
 option
--content <content>, 609
--format <format>, 609
--help, 609
--project-id <project_id>, 609
--slug <slug>, 609
--sudo <sudo>, 609
--title <title>, 609
-h, 609
gitlab-runner command line option
--help, 609
-h, 609
gitlab-runner-all command line option
--help, 609

```

```
--id <id>, 609
--scope <scope>, 609
-h, 609
gitlab-runner-create command line option
--access-level <access_level>, 610
--active <active>, 610
--description <description>, 609
--help, 609
--info <info>, 610
--locked <locked>, 610
--maximum-timeout <maximum_timeout>, 610
--run-untagged <run_untagged>, 610
--sudo <sudo>, 609
--tag-list <tag_list>, 610
--token <token>, 609
-h, 609
gitlab-runner-delete command line option
--help, 610
--id <id>, 610
--sudo <sudo>, 610
-h, 610
gitlab-runner-get command line option
--help, 610
--id <id>, 610
--sudo <sudo>, 610
-h, 610
gitlab-runner-job command line option
--help, 611
-h, 611
gitlab-runner-job-list command line option
--all, 612
--help, 612
--page <page>, 612
--per-page <per_page>, 612
--runner-id <runner_id>, 612
--status <status>, 612
--sudo <sudo>, 612
-h, 612
gitlab-runner-list command line option
--all, 610
--help, 610
--page <page>, 610
--per-page <per_page>, 610
--scope <scope>, 610
--sudo <sudo>, 610
--tag-list <tag_list>, 610
-h, 610
gitlab-runner-update command line option
--access-level <access_level>, 611
--active <active>, 611
--description <description>, 611
--help, 611
--id <id>, 611
--locked <locked>, 611
--maximum-timeout <maximum_timeout>, 611
--run-untagged <run_untagged>, 611
--sudo <sudo>, 611
--tag-list <tag_list>, 611
--token <token>, 611
-h, 611
gitlab-runner-verify command line option
--help, 611
--id <id>, 611
--token <token>, 611
-h, 611
gitlab-snippet command line option
--help, 612
-h, 612
gitlab-snippet-content command line option
--help, 612
--id <id>, 612
-h, 612
gitlab-snippet-create command line option
--content <content>, 612
--file-name <file_name>, 612
--help, 612
--lifetime <lifetime>, 612
--sudo <sudo>, 612
--title <title>, 612
--visibility <visibility>, 613
-h, 612
gitlab-snippet-delete command line option
--help, 613
--id <id>, 613
--sudo <sudo>, 613
-h, 613
gitlab-snippet-get command line option
--help, 613
--id <id>, 613
--sudo <sudo>, 613
-h, 613
gitlab-snippet-list command line option
--all, 613
--help, 613
--page <page>, 613
--per-page <per_page>, 613
--sudo <sudo>, 613
-h, 613
gitlab-snippet-public command line option
--help, 613
--id <id>, 613
-h, 613
gitlab-snippet-update command line option
--content <content>, 614
--file-name <file_name>, 614
--help, 614
--id <id>, 614
--sudo <sudo>, 614
--title <title>, 614
```

```

--visibility <visibility>, 614
-h, 614
gitlab-snippet-user-agent-detail command
 line option
--help, 614
--id <id>, 614
-h, 614
gitlab-starred-project command line option
--help, 614
-h, 614
gitlab-starred-project-list command line
 option
--all, 615
--archived <archived>, 615
--help, 614
--membership <membership>, 615
--min-access-level <min_access_level>,
 615
--order-by <order_by>, 615
--owned <owned>, 615
--page <page>, 615
--per-page <per_page>, 615
--search <search>, 615
--simple <simple>, 615
--sort <sort>, 615
--starred <starred>, 615
--statistics <statistics>, 615
--sudo <sudo>, 615
--user-id <user_id>, 615
--visibility <visibility>, 615
--with-custom-attributes
 <with_custom_attributes>, 615
--with-issues-enabled
 <with_issues_enabled>, 615
--with-merge-requests-enabled
 <with_merge_requests_enabled>, 615
-h, 614
gitlab-todo command line option
--help, 615
-h, 615
gitlab-todo-delete command line option
--help, 615
--id <id>, 615
--sudo <sudo>, 615
-h, 615
gitlab-todo-list command line option
--action <action>, 616
--all, 616
--author-id <author_id>, 616
--help, 616
--page <page>, 616
--per-page <per_page>, 616
--project-id <project_id>, 616
--state <state>, 616
--sudo <sudo>, 616
--type <type>, 616
-h, 616
gitlab-todo-mark-all-as-done command line
 option
--help, 616
--id <id>, 616
-h, 616
gitlab-todo-mark-as-done command line
 option
--help, 616
--id <id>, 616
-h, 616
gitlab-topic command line option
--help, 616
-h, 616
gitlab-topic-create command line option
--avatar <avatar>, 617
--description <description>, 617
--help, 617
--name <name>, 617
--sudo <sudo>, 617
-h, 617
gitlab-topic-get command line option
--help, 617
--id <id>, 617
--sudo <sudo>, 617
-h, 617
gitlab-topic-list command line option
--all, 617
--help, 617
--page <page>, 617
--per-page <per_page>, 617
--sudo <sudo>, 617
-h, 617
gitlab-topic-update command line option
--avatar <avatar>, 617
--description <description>, 617
--help, 617
--id <id>, 617
--name <name>, 618
--sudo <sudo>, 617
-h, 617
gitlab-user command line option
--help, 618
-h, 618
gitlab-user-activate command line option
--help, 618
--id <id>, 618
-h, 618
gitlab-user-activities command line option
--help, 622
-h, 622

```

```
gitlab-user-activities-list command line
 option
 --all, 623
 --help, 623
 --page <page>, 623
 --per-page <per_page>, 623
 --sudo <sudo>, 623
 -h, 623
gitlab-user-block command line option
 --help, 618
 --id <id>, 618
 -h, 618
gitlab-user-create command line option
 --admin <admin>, 619
 --avatar <avatar>, 619
 --bio <bio>, 619
 --can-create-group <can_create_group>, 619
 --color-scheme-id <color_scheme_id>, 619
 --email <email>, 619
 --extern-uid <extern_uid>, 619
 --external <external>, 619
 --help, 618
 --linkedin <linkedin>, 619
 --location <location>, 619
 --name <name>, 619
 --organization <organization>, 619
 --password <password>, 619
 --private-profile <private_profile>, 619
 --projects-limit <projects_limit>, 619
 --provider <provider>, 619
 --public-email <public_email>, 619
 --reset-password <reset_password>, 619
 --skip-confirmation <skip_confirmation>, 619
 --skype <skype>, 619
 --sudo <sudo>, 619
 --theme-id <theme_id>, 619
 --twitter <twitter>, 619
 --username <username>, 619
 --website-url <website_url>, 619
 -h, 618
gitlab-user-custom-attribute command line
 option
 --help, 623
 -h, 623
gitlab-user-custom-attribute-delete command
 line option
 --help, 623
 --key <key>, 623
 --sudo <sudo>, 623
 --user-id <user_id>, 623
 -h, 623
gitlab-user-custom-attribute-get command
 line option
 --help, 623
 --key <key>, 623
 --sudo <sudo>, 623
 --user-id <user_id>, 623
 -h, 623
gitlab-user-custom-attribute-list command
 line option
 --all, 624
 --help, 624
 --page <page>, 624
 --per-page <per_page>, 624
 --sudo <sudo>, 624
 --user-id <user_id>, 624
 -h, 624
gitlab-user-deactivate command line option
 --help, 619
 --id <id>, 619
 -h, 619
gitlab-user-delete command line option
 --help, 620
 --id <id>, 620
 --sudo <sudo>, 620
 -h, 620
gitlab-user-email command line option
 --help, 624
 -h, 624
gitlab-user-email-create command line
 option
 --email <email>, 624
 --help, 624
 --sudo <sudo>, 624
 --user-id <user_id>, 624
 -h, 624
gitlab-user-email-delete command line
 option
 --help, 624
 --id <id>, 624
 --sudo <sudo>, 624
 --user-id <user_id>, 624
 -h, 624
gitlab-user-email-get command line option
 --help, 625
 --id <id>, 625
 --sudo <sudo>, 625
 --user-id <user_id>, 625
 -h, 625
gitlab-user-email-list command line option
 --all, 625
 --help, 625
 --page <page>, 625
 --per-page <per_page>, 625
 --sudo <sudo>, 625
```

```

--user-id <user_id>, 625
-h, 625
gitlab-user-event command line option
--help, 625
-h, 625
gitlab-user-event-list command line option
--action <action>, 625
--after <after>, 625
--all, 626
--before <before>, 625
--help, 625
--page <page>, 626
--per-page <per_page>, 626
--sort <sort>, 626
--sudo <sudo>, 625
--target-type <target_type>, 625
--user-id <user_id>, 625
-h, 625
gitlab-user-follow command line option
--help, 620
--id <id>, 620
-h, 620
gitlab-user-get command line option
--help, 620
--id <id>, 620
--sudo <sudo>, 620
-h, 620
gitlab-user-gpg-key command line option
--help, 626
-h, 626
gitlab-user-gpg-key-create command line
 option
--help, 626
--key <key>, 626
--sudo <sudo>, 626
--user-id <user_id>, 626
-h, 626
gitlab-user-gpg-key-delete command line
 option
--help, 626
--id <id>, 626
--sudo <sudo>, 626
--user-id <user_id>, 626
-h, 626
gitlab-user-gpg-key-get command line option
--help, 626
--id <id>, 626
--sudo <sudo>, 626
--user-id <user_id>, 626
-h, 626
gitlab-user-gpg-key-list command line
 option
--all, 627
--help, 627
--page <page>, 627
--per-page <per_page>, 627
--sudo <sudo>, 627
--user-id <user_id>, 627
-h, 627
gitlab-user-impersonation-token command
 line option
--help, 627
-h, 627
gitlab-user-impersonation-token-create
 command line option
--expires-at <expires_at>, 627
--help, 627
--name <name>, 627
--scopes <scopes>, 627
--sudo <sudo>, 627
--user-id <user_id>, 627
-h, 627
gitlab-user-impersonation-token-delete
 command line option
--help, 627
--id <id>, 627
--sudo <sudo>, 627
--user-id <user_id>, 627
-h, 627
gitlab-user-impersonation-token-get command
 line option
--help, 628
--id <id>, 628
--sudo <sudo>, 628
--user-id <user_id>, 628
-h, 628
gitlab-user-impersonation-token-list
 command line option
--all, 628
--help, 628
--page <page>, 628
--per-page <per_page>, 628
--state <state>, 628
--sudo <sudo>, 628
--user-id <user_id>, 628
-h, 628
gitlab-user-key command line option
--help, 628
-h, 628
gitlab-user-key-create command line option
--help, 628
--key <key>, 628
--sudo <sudo>, 628
--title <title>, 628
--user-id <user_id>, 628
-h, 628
gitlab-user-key-delete command line option
--help, 629

```

```
--id <id>, 629
--sudo <sudo>, 629
--user-id <user_id>, 629
-h, 629
gitlab-user-key-list command line option
--all, 629
--help, 629
--page <page>, 629
--per-page <per_page>, 629
--sudo <sudo>, 629
--user-id <user_id>, 629
-h, 629
gitlab-user-list command line option
--active <active>, 620
--all, 621
--blocked <blocked>, 620
--custom-attributes <custom_attributes>, 621
--extern-uid <extern_uid>, 620
--external <external>, 620
--help, 620
--page <page>, 621
--per-page <per_page>, 621
--provider <provider>, 620
--search <search>, 621
--status <status>, 621
--sudo <sudo>, 620
--two-factor <two_factor>, 621
--username <username>, 620
-h, 620
gitlab-user-membership command line option
--help, 629
-h, 629
gitlab-user-membership-get command line
 option
--help, 629
--source-id <source_id>, 629
--sudo <sudo>, 629
--user-id <user_id>, 629
-h, 629
gitlab-user-membership-list command line
 option
--all, 630
--help, 630
--page <page>, 630
--per-page <per_page>, 630
--sudo <sudo>, 630
--type <type>, 630
--user-id <user_id>, 630
-h, 630
gitlab-user-personal-access-token command
 line option
--help, 630
-h, 630
gitlab-user-personal-access-token-create
 command line option
--expires-at <expires_at>, 630
--help, 630
--name <name>, 630
--scopes <scopes>, 630
--sudo <sudo>, 630
--user-id <user_id>, 630
-h, 630
gitlab-user-project command line option
--help, 631
-h, 631
gitlab-user-project-create command line
 option
--builds-enabled <builds_enabled>, 631
--default-branch <default_branch>, 631
--description <description>, 631
--help, 631
--import-url <import_url>, 631
--issues-enabled <issues_enabled>, 631
--merge-requests-enabled
 <merge_requests_enabled>, 631
--name <name>, 631
--only-allow-merge-if-build-succeeds
 <only_allow_merge_if_build_succeeds>, 631
--public <public>, 631
--public-builds <public_builds>, 631
--snippets-enabled <snippets_enabled>, 631
--squash-option <squash_option>, 631
--sudo <sudo>, 631
--user-id <user_id>, 631
--visibility <visibility>, 631
--wall-enabled <wall_enabled>, 631
--wiki-enabled <wiki_enabled>, 631
-h, 631
gitlab-user-project-list command line
 option
--all, 633
--archived <archived>, 632
--help, 632
--id-after <id_after>, 632
--id-before <id_before>, 632
--membership <membership>, 632
--min-access-level <min_access_level>, 632
--order-by <order_by>, 632
--owned <owned>, 632
--page <page>, 632
--per-page <per_page>, 633
--repository-checksum-failed
 <repository_checksum_failed>, 632
--search <search>, 632
```

```

--simple <simple>, 632
--sort <sort>, 632
--starred <starred>, 632
--statistics <statistics>, 632
--sudo <sudo>, 632
--user-id <user_id>, 632
--visibility <visibility>, 632
--wiki-checksum-failed
 <wiki_checksum_failed>, 632
--with-custom-attributes
 <with_custom_attributes>, 632
--with-issues-enabled
 <with_issues_enabled>, 632
--with-merge-requests-enabled
 <with_merge_requests_enabled>, 632
--with-programming-language
 <with_programming_language>, 632
-h, 632

gitlab-user-status command line option
--help, 633
-h, 633

gitlab-user-status-get command line option
--help, 633
--sudo <sudo>, 633
--user-id <user_id>, 633
-h, 633

gitlab-user-unblock command line option
--help, 621
--id <id>, 621
-h, 621

gitlab-user-unfollow command line option
--help, 621
--id <id>, 621
-h, 621

gitlab-user-update command line option
--admin <admin>, 622
--avatar <avatar>, 622
--bio <bio>, 622
--can-create-group <can_create_group>, 622
--color-scheme-id <color_scheme_id>, 622
--email <email>, 622
--extern-uid <extern_uid>, 622
--external <external>, 622
--help, 621
--id <id>, 621
--linkedin <linkedin>, 622
--location <location>, 622
--name <name>, 622
--organization <organization>, 622
--password <password>, 622
--private-profile <private_profile>, 622
--projects-limit <projects_limit>, 622
--provider <provider>, 622

--public-email <public_email>, 622
--skip-reconfirmation
 <skip_reconfirmation>, 622
--skype <skype>, 622
--sudo <sudo>, 621
--theme-id <theme_id>, 622
--twitter <twitter>, 622
--username <username>, 622
--website-url <website_url>, 622
-h, 621

gitlab-variable command line option
--help, 633
-h, 633

gitlab-variable-create command line option
--help, 633
--key <key>, 633
--masked <masked>, 633
--protected <protected>, 633
--sudo <sudo>, 633
--value <value>, 633
--variable-type <variable_type>, 633
-h, 633

gitlab-variable-delete command line option
--help, 634
--key <key>, 634
--sudo <sudo>, 634
-h, 634

gitlab-variable-get command line option
--help, 634
--key <key>, 634
--sudo <sudo>, 634
-h, 634

gitlab-variable-list command line option
--all, 634
--help, 634
--page <page>, 634
--per-page <per_page>, 634
--sudo <sudo>, 634
-h, 634

gitlab-variable-update command line option
--help, 634
--key <key>, 634
--masked <masked>, 634
--protected <protected>, 634
--sudo <sudo>, 634
--value <value>, 634
--variable-type <variable_type>, 634
-h, 634

GitlabActivateError, 340
GitlabAttachFileError, 340
GitlabAuthenticationError, 340
GitlabBlockError, 340
GitlabBuildCancelError, 340
GitlabBuildEraseError, 341

```

GitlabBuildPlayError, 341
GitlabBuildRetryError, 341
GitlabCancelError, 341
GitlabCherryPickError, 342
Gitlabciyml (*class in gitlab.v4.objects*), 158
GitlabciymlManager (*class in gitlab.v4.objects*), 158
gitlabciymls (*gitlab.Gitlab attribute*), 135
GitlabConfigHelperError, 339
GitlabConfigMissingError, 339
GitlabConfigParser (*class in gitlab.config*), 339
GitlabConnectionError, 342
GitlabCreateError, 342
GitlabDataError, 339
GitlabDeactivateError, 342
GitlabDeleteError, 342
GitlabError, 343
GitlabFollowError, 343
GitlabGetError, 343
GitlabGroupTransferError, 343
GitlabHousekeepingError, 344
GitlabHttpError, 344
GitlabIDError, 339
GitlabImportError, 344
GitlabJobCancelError, 344
GitlabJobEraseError, 344
GitlabJobPlayError, 345
GitlabJobRetryError, 345
GitlabLicenseError, 345
GitlabList (*class in gitlab*), 141
GitlabListError, 345
GitlabMarkdownError, 347
GitlabMRAApprovalError, 346
GitlabMRClosedError, 346
GitlabMRForbiddenError, 346
GitlabMROnBuildSuccessError, 346
GitlabMRRebaseError, 346
GitlabOperationError, 347
GitlabOwnershipError, 347
GitlabParsingError, 347
GitlabPipelineCancelError, 348
GitlabPipelinePlayError, 348
GitlabPipelineRetryError, 348
GitlabProjectDeployKeyError, 348
GitlabPromoteError, 348
GitlabProtectError, 349
GitlabRenderError, 349
GitlabRepairError, 349
GitlabRetryError, 349
GitlabRevertError, 350
GitlabSearchError, 350
GitlabSetError, 350
GitlabStopError, 350
GitlabSubscribeError, 350
GitlabTimeTrackingError, 351
GitlabTodoError, 351
GitlabTransferProjectError, 351
GitlabUnblockError, 351
GitlabUnfollowError, 352
GitlabUnsubscribeError, 352
GitlabUpdateError, 352
GitlabUploadError, 352
GitlabVerifyError, 352
gpgkeys (*gitlab.v4.objects.CurrentUser attribute*), 147
gpgkeys (*gitlab.v4.objects.User attribute*), 324
Group (*class in gitlab.v4.objects*), 159
GroupAccessRequest (*class in gitlab.v4.objects*), 163
GroupAccessRequestManager (*class in gitlab.v4.objects*), 163
GroupAccessToken (*class in gitlab.v4.objects*), 163
GroupAccessTokenManager (*class in gitlab.v4.objects*), 163
GroupAuditEvent (*class in gitlab.v4.objects*), 164
GroupAuditEventManager (*class in gitlab.v4.objects*), 164
GroupBadge (*class in gitlab.v4.objects*), 164
GroupBadgeManager (*class in gitlab.v4.objects*), 165
GroupBillableMember (*class in gitlab.v4.objects*), 165
GroupBillableMemberManager (*class in gitlab.v4.objects*), 166
GroupBillableMemberMembership (*class in gitlab.v4.objects*), 166
GroupBillableMemberMembershipManager (*class in gitlab.v4.objects*), 166
GroupBoard (*class in gitlab.v4.objects*), 166
GroupBoardList (*class in gitlab.v4.objects*), 167
GroupBoardListManager (*class in gitlab.v4.objects*), 167
GroupBoardManager (*class in gitlab.v4.objects*), 167
GroupCluster (*class in gitlab.v4.objects*), 168
GroupClusterManager (*class in gitlab.v4.objects*), 168
GroupCustomAttribute (*class in gitlab.v4.objects*), 169
GroupCustomAttributeManager (*class in gitlab.v4.objects*), 170
GroupDeployToken (*class in gitlab.v4.objects*), 170
GroupDeployTokenManager (*class in gitlab.v4.objects*), 170
GroupDescendantGroup (*class in gitlab.v4.objects*), 171
GroupDescendantGroupManager (*class in gitlab.v4.objects*), 171
GroupEpic (*class in gitlab.v4.objects*), 171
GroupEpicAwardEmoji (*class in gitlab.v4.objects*), 172
GroupEpicAwardEmojiManager (*class in gitlab.v4.objects*), 172
GroupEpicDiscussionNote (*class in gitlab.v4.objects*), 173

GroupEpicDiscussionNoteManager (*class in gitlab.v4.objects*), 173
GroupEpicIssue (*class in gitlab.v4.objects*), 173
GroupEpicIssueManager (*class in gitlab.v4.objects*), 174
GroupEpicManager (*class in gitlab.v4.objects*), 175
GroupEpicNote (*class in gitlab.v4.objects*), 175
GroupEpicNoteAwardEmoji (*class in gitlab.v4.objects*), 176
GroupEpicNoteAwardEmojiManager (*class in gitlab.v4.objects*), 176
GroupEpicNoteManager (*class in gitlab.v4.objects*), 176
GroupEpicResourceLabelEvent (*class in gitlab.v4.objects*), 177
GroupEpicResourceLabelEventManager (*class in gitlab.v4.objects*), 177
GroupExport (*class in gitlab.v4.objects*), 178
GroupExportManager (*class in gitlab.v4.objects*), 178
GroupHook (*class in gitlab.v4.objects*), 179
GroupHookManager (*class in gitlab.v4.objects*), 179
GroupImport (*class in gitlab.v4.objects*), 180
GroupImportManager (*class in gitlab.v4.objects*), 180
GroupIssue (*class in gitlab.v4.objects*), 180
GroupIssueManager (*class in gitlab.v4.objects*), 181
GroupIssuesStatistics (*class in gitlab.v4.objects*), 181
GroupIssuesStatisticsManager (*class in gitlab.v4.objects*), 182
GroupLabel (*class in gitlab.v4.objects*), 182
GroupLabelManager (*class in gitlab.v4.objects*), 183
GroupManager (*class in gitlab.v4.objects*), 184
GroupMember (*class in gitlab.v4.objects*), 185
GroupMemberAll (*class in gitlab.v4.objects*), 185
GroupMemberAllManager (*class in gitlab.v4.objects*), 185
GroupMemberManager (*class in gitlab.v4.objects*), 186
GroupMergeRequest (*class in gitlab.v4.objects*), 187
GroupMergeRequestManager (*class in gitlab.v4.objects*), 187
GroupMilestone (*class in gitlab.v4.objects*), 188
GroupMilestoneManager (*class in gitlab.v4.objects*), 189
GroupNotificationSettings (*class in gitlab.v4.objects*), 189
GroupNotificationSettingsManager (*class in gitlab.v4.objects*), 190
GroupPackage (*class in gitlab.v4.objects*), 190
GroupPackageManager (*class in gitlab.v4.objects*), 191
GroupProject (*class in gitlab.v4.objects*), 191
GroupProjectManager (*class in gitlab.v4.objects*), 191
GroupRunner (*class in gitlab.v4.objects*), 192
GroupRunnerManager (*class in gitlab.v4.objects*), 192
groups (*gitlab.Gitlab attribute*), 135

GroupSubgroup (*class in gitlab.v4.objects*), 192
GroupSubgroupManager (*class in gitlab.v4.objects*), 193
GroupVariable (*class in gitlab.v4.objects*), 193
GroupVariableManager (*class in gitlab.v4.objects*), 193
GroupWiki (*class in gitlab.v4.objects*), 194
GroupWikiManager (*class in gitlab.v4.objects*), 194

H

headers (*gitlab.Gitlab attribute*), 135
Hook (*class in gitlab.v4.objects*), 195
HookManager (*class in gitlab.v4.objects*), 195
hooks (*gitlab.Gitlab attribute*), 135
hooks (*gitlab.v4.objects.Group attribute*), 160
hooks (*gitlab.v4.objects.Project attribute*), 206
housekeeping() (*gitlab.v4.objects.Project method*), 206
http_delete() (*gitlab.Gitlab method*), 135
http_get() (*gitlab.Gitlab method*), 135
http_list() (*gitlab.Gitlab method*), 136
http_post() (*gitlab.Gitlab method*), 136
http_put() (*gitlab.Gitlab method*), 136
http_request() (*gitlab.Gitlab method*), 137

I

id (*gitlab.v4.objects.ProjectMergeRequestApprovalRule attribute*), 269
identityproviders (*gitlab.v4.objects.User attribute*), 324
impersonationtokens (*gitlab.v4.objects.User attribute*), 324
import_bitbucket_server() (*gitlab.v4.objects.ProjectManager method*), 260
import_github() (*gitlab.v4.objects.ProjectManager method*), 261
import_group() (*gitlab.v4.objects.GroupManager method*), 185
import_project() (*gitlab.v4.objects.ProjectManager method*), 262
imports (*gitlab.v4.objects.Group attribute*), 160
imports (*gitlab.v4.objects.Project attribute*), 207
Issue (*class in gitlab.v4.objects*), 196
IssueManager (*class in gitlab.v4.objects*), 196
issues (*gitlab.Gitlab attribute*), 137
issues (*gitlab.v4.objects.Group attribute*), 160
issues (*gitlab.v4.objects.GroupEpic attribute*), 172
issues (*gitlab.v4.objects.Project attribute*), 207
issues() (*gitlab.v4.objects.GroupMilestone method*), 188
issues() (*gitlab.v4.objects.ProjectMilestone method*), 282

issues_statistics (*gitlab.Gitlab attribute*), 138
issues_statistics (*gitlab.v4.objects.Group attribute*), 160
issues_statistics (*gitlab.v4.objects.Project attribute*), 207
IssuesStatistics (*class in gitlab.v4.objects*), 197
IssuesStatisticsManager (*class in gitlab.v4.objects*), 197

J

job_stats() (*gitlab.v4.objects.SidekiqManager method*), 317
jobs (*gitlab.v4.objects.Project attribute*), 207
jobs (*gitlab.v4.objects.ProjectPipeline attribute*), 288
jobs (*gitlab.v4.objects.Runner attribute*), 315

K

keep_artifacts() (*gitlab.v4.objects.ProjectJob method*), 254
Key (*class in gitlab.v4.objects*), 198
KeyManager (*class in gitlab.v4.objects*), 198
keys (*gitlab.Gitlab attribute*), 138
keys (*gitlab.v4.objects.CurrentUser attribute*), 147
keys (*gitlab.v4.objects.Project attribute*), 207
keys (*gitlab.v4.objects.User attribute*), 324

L

labels (*gitlab.v4.objects.Group attribute*), 160
labels (*gitlab.v4.objects.Project attribute*), 207
languages() (*gitlab.v4.objects.Project method*), 207
ldap_sync() (*gitlab.v4.objects.Group method*), 160
LDAPGroup (*class in gitlab.v4.objects*), 199
LDAPGroupManager (*class in gitlab.v4.objects*), 199
ldapgroups (*gitlab.Gitlab attribute*), 138
License (*class in gitlab.v4.objects*), 200
LicenseManager (*class in gitlab.v4.objects*), 200
licenses (*gitlab.Gitlab attribute*), 138
links (*gitlab.v4.objects.ProjectIssue attribute*), 242
links (*gitlab.v4.objects.ProjectRelease attribute*), 298
lint() (*gitlab.Gitlab method*), 138
list() (*gitlab.mixins.ListMixin method*), 356
list() (*gitlab.v4.objects.LDAPGroupManager method*), 199
list() (*gitlab.v4.objects.UserProjectManager method*), 334
ListMixin (*class in gitlab.mixins*), 356
lists (*gitlab.v4.objects.GroupBoard attribute*), 167
lists (*gitlab.v4.objects.ProjectBoard attribute*), 219

M

main() (*in module gitlab.cli*), 338
manager (*gitlab.base.RESTObject attribute*), 337
manager (*gitlab.mixins.AccessRequestMixin attribute*), 354

manager (*gitlab.mixins.DownloadMixin attribute*), 355
manager (*gitlab.mixins.ObjectDeleteMixin attribute*), 357
manager (*gitlab.mixins.ParticipantsMixin attribute*), 357
manager (*gitlab.mixins.RefreshMixin attribute*), 357
manager (*gitlab.mixins.SaveMixin attribute*), 358
manager (*gitlab.mixins.SubscribableMixin attribute*), 359
manager (*gitlab.mixins.TimeTrackingMixin attribute*), 360
manager (*gitlab.mixins.TodoMixin attribute*), 361
manager (*gitlab.mixins.UserAgentDetailMixin attribute*), 361
manager (*gitlab.v4.objects.Application attribute*), 142
manager (*gitlab.v4.objects.ApplicationAppearance attribute*), 142
manager (*gitlab.v4.objects.ApplicationSettings attribute*), 144
manager (*gitlab.v4.objects.AuditEvent attribute*), 145
manager (*gitlab.v4.objects.BroadcastMessage attribute*), 146
manager (*gitlab.v4.objects.CurrentUserEmail attribute*), 147
manager (*gitlab.v4.objects.CurrentUserGPGKey attribute*), 148
manager (*gitlab.v4.objects.CurrentUserKey attribute*), 149
manager (*gitlab.v4.objects.CurrentUserStatus attribute*), 150
manager (*gitlab.v4.objects.DeployKey attribute*), 151
manager (*gitlab.v4.objects.DeployToken attribute*), 151
manager (*gitlab.v4.objects.Dockerfile attribute*), 152
manager (*gitlab.v4.objects.Event attribute*), 153
manager (*gitlab.v4.objects.Feature attribute*), 153
manager (*gitlab.v4.objects.GenericPackage attribute*), 154
manager (*gitlab.v4.objects.GeoNode attribute*), 156
manager (*gitlab.v4.objects.Gitignore attribute*), 158
manager (*gitlab.v4.objects.Gitlabciyml attribute*), 158
manager (*gitlab.v4.objects.GroupAccessRequest attribute*), 163
manager (*gitlab.v4.objects.GroupAccessToken attribute*), 163
manager (*gitlab.v4.objects.GroupAuditEvent attribute*), 164
manager (*gitlab.v4.objects.GroupBadge attribute*), 165
manager (*gitlab.v4.objects.GroupBillableMemberMembership attribute*), 166
manager (*gitlab.v4.objects.GroupBoardList attribute*), 167
manager (*gitlab.v4.objects.GroupCluster attribute*), 168
manager (*gitlab.v4.objects.GroupCustomAttribute attribute*), 169
manager (*gitlab.v4.objects.GroupDeployToken attribute*)

tribute), 170
manager (gitlab.v4.objects.GroupDescendantGroup attribute), 171
manager (gitlab.v4.objects.GroupEpicAwardEmoji attribute), 172
manager (gitlab.v4.objects.GroupEpicDiscussionNote attribute), 173
manager (gitlab.v4.objects.GroupEpicIssue attribute), 174
manager (gitlab.v4.objects.GroupEpicNoteAwardEmoji attribute), 176
manager (gitlab.v4.objects.GroupEpicResourceLabelEvent attribute), 177
manager (gitlab.v4.objects.GroupExport attribute), 178
manager (gitlab.v4.objects.GroupHook attribute), 179
manager (gitlab.v4.objects.GroupImport attribute), 180
manager (gitlab.v4.objects.GroupIssue attribute), 181
manager (gitlab.v4.objects.GroupIssuesStatistics attribute), 182
manager (gitlab.v4.objects.GroupLabel attribute), 182
manager (gitlab.v4.objects.GroupMember attribute), 185
manager (gitlab.v4.objects.GroupMemberAll attribute), 185
manager (gitlab.v4.objects.GroupMergeRequest attribute), 187
manager (gitlab.v4.objects.GroupMilestone attribute), 188
manager (gitlab.v4.objects.GroupNotificationSettings attribute), 190
manager (gitlab.v4.objects.GroupPackage attribute), 191
manager (gitlab.v4.objects.GroupProject attribute), 191
manager (gitlab.v4.objects.GroupRunner attribute), 192
manager (gitlab.v4.objects.GroupSubgroup attribute), 193
manager (gitlab.v4.objects.GroupVariable attribute), 193
manager (gitlab.v4.objects.GroupWiki attribute), 194
manager (gitlab.v4.objects.Hook attribute), 195
manager (gitlab.v4.objects.Issue attribute), 196
manager (gitlab.v4.objects.IssuesStatistics attribute), 197
manager (gitlab.v4.objects.Key attribute), 198
manager (gitlab.v4.objects.LDAPGroup attribute), 199
manager (gitlab.v4.objects.License attribute), 200
manager (gitlab.v4.objects.MergeRequest attribute), 201
manager (gitlab.v4.objects.Namespace attribute), 202
manager (gitlab.v4.objects.NotificationSettings attribute), 203
manager (gitlab.v4.objects.PagesDomain attribute), 204
manager (gitlab.v4.objects.PersonalAccessToken attribute), 204
manager (gitlab.v4.objects.ProjectAccessRequest attribute), 212
manager (gitlab.v4.objects.ProjectAccessToken attribute), 212
manager (gitlab.v4.objects.ProjectAdditionalStatistics attribute), 213
manager (gitlab.v4.objects.ProjectApproval attribute), 214
manager (gitlab.v4.objects.ProjectApprovalRule attribute), 215
manager (gitlab.v4.objects.ProjectArtifact attribute), 215
manager (gitlab.v4.objects.ProjectAudit attribute), 217
manager (gitlab.v4.objects.ProjectAuditEvent attribute), 217
manager (gitlab.v4.objects.ProjectBadge attribute), 219
manager (gitlab.v4.objects.ProjectBoardList attribute), 220
manager (gitlab.v4.objects.ProjectBranch attribute), 221
manager (gitlab.v4.objects.ProjectCluster attribute), 222
manager (gitlab.v4.objects.ProjectCommitComment attribute), 225
manager (gitlab.v4.objects.ProjectCommitDiscussionNote attribute), 226
manager (gitlab.v4.objects.ProjectCommitStatus attribute), 228
manager (gitlab.v4.objects.ProjectCustomAttribute attribute), 229
manager (gitlab.v4.objects.ProjectDeploymentMergeRequest attribute), 231
manager (gitlab.v4.objects.ProjectDeployToken attribute), 230
manager (gitlab.v4.objects.ProjectEnvironment attribute), 233
manager (gitlab.v4.objects.ProjectEvent attribute), 234
manager (gitlab.v4.objects.ProjectExport attribute), 235
manager (gitlab.v4.objects.ProjectFile attribute), 236
manager (gitlab.v4.objects.ProjectFork attribute), 239
manager (gitlab.v4.objects.ProjectHook attribute), 240
manager (gitlab.v4.objects.ProjectImport attribute), 241
manager (gitlab.v4.objects.ProjectIssueAwardEmoji attribute), 243
manager (gitlab.v4.objects.ProjectIssueDiscussionNote attribute), 245
manager (gitlab.v4.objects.ProjectIssueLink attribute), 246
manager (gitlab.v4.objects.ProjectIssueNoteAwardEmoji attribute), 248
manager (gitlab.v4.objects.ProjectIssueResourceLabelEvent attribute), 249
manager (gitlab.v4.objects.ProjectIssueResourceMilestoneEvent attribute), 250
manager (gitlab.v4.objects.ProjectIssueResourceStateEvent attribute), 251
manager (gitlab.v4.objects.ProjectIssuesStatistics attribute), 252
manager (gitlab.v4.objects.ProjectJob attribute), 255
manager (gitlab.v4.objects.ProjectKey attribute), 256
manager (gitlab.v4.objects.ProjectLabel attribute), 257
manager (gitlab.v4.objects.ProjectMember attribute), 257

manager (gitlab.v4.objects.ProjectMemberAll attribute), 263
manager (gitlab.v4.objects.ProjectMergeRequestApproval attribute), 268
manager (gitlab.v4.objects.ProjectMergeRequestApprovalState attribute), 270
manager (gitlab.v4.objects.ProjectMergeRequestAwardEmoji attribute), 271
manager (gitlab.v4.objects.ProjectMergeRequestDiff attribute), 272
manager (gitlab.v4.objects.ProjectMergeRequestDiscussion attribute), 274
manager (gitlab.v4.objects.ProjectMergeRequestNoteAwardEmoji attribute), 276
manager (gitlab.v4.objects.ProjectMergeRequestPipeline attribute), 278
manager (gitlab.v4.objects.ProjectMergeRequestResourceLabel attribute), 278
manager (gitlab.v4.objects.ProjectMergeRequestResourceManager attribute), 279
manager (gitlab.v4.objects.ProjectMergeRequestResourceStarred attribute), 280
manager (gitlab.v4.objects.ProjectMergeTrain attribute), 281
manager (gitlab.v4.objects.ProjectMilestone attribute), 282
manager (gitlab.v4.objects.ProjectNote attribute), 283
manager (gitlab.v4.objects.ProjectNotificationSettings attribute), 284
manager (gitlab.v4.objects.ProjectPackageFile attribute), 285
manager (gitlab.v4.objects.ProjectPagesDomain attribute), 287
manager (gitlab.v4.objects.ProjectPipelineBridge attribute), 288
manager (gitlab.v4.objects.ProjectPipelineJob attribute), 289
manager (gitlab.v4.objects.ProjectPipelineScheduleVariable attribute), 292
manager (gitlab.v4.objects.ProjectPipelineTestReport attribute), 293
manager (gitlab.v4.objects.ProjectPipelineVariable attribute), 294
manager (gitlab.v4.objects.ProjectProtectedBranch attribute), 294
manager (gitlab.v4.objects.ProjectProtectedTag attribute), 295
manager (gitlab.v4.objects.ProjectPushRules attribute), 296
manager (gitlab.v4.objects.ProjectRegistryTag attribute), 297
manager (gitlab.v4.objects.ProjectReleaseLink attribute), 299
manager (gitlab.v4.objects.ProjectRemoteMirror attribute), 300
manager (gitlab.v4.objects.ProjectRunner attribute), 300
manager (gitlab.v4.objects.ProjectService attribute), 301
manager (gitlab.v4.objects.ProjectSnippetAwardEmoji attribute), 303
manager (gitlab.v4.objects.ProjectSnippetDiscussionNote attribute), 305
manager (gitlab.v4.objects.ProjectSnippetNoteAwardEmoji attribute), 306
manager (gitlab.v4.objects.ProjectTag attribute), 308
manager (gitlab.v4.objects.ProjectTrigger attribute), 309
manager (gitlab.v4.objects.ProjectUser attribute), 309
manager (gitlab.v4.objects.ProjectVariable attribute), 310
manager (gitlab.v4.objects.ProjectWiki attribute), 311
manager (gitlab.v4.objects.RunnerJob attribute), 315
manager (gitlab.v4.objects.Sníppet attribute), 319
manager (gitlab.v4.objects.StarredProject attribute), 320
manager (gitlab.v4.objects.Todo attribute), 321
manager (gitlab.v4.objects.Topic attribute), 322
manager (gitlab.v4.objects.UserActivities attribute), 325
manager (gitlab.v4.objects.UserCustomAttribute attribute), 326
manager (gitlab.v4.objects.UserEmail attribute), 327
manager (gitlab.v4.objects.UserEvent attribute), 327
manager (gitlab.v4.objects.UserGPGKey attribute), 328
manager (gitlab.v4.objects.UserImpersonationToken attribute), 329
manager (gitlab.v4.objects.UserKey attribute), 330
manager (gitlab.v4.objects.UserMembership attribute), 332
manager (gitlab.v4.objects.UserPersonalAccessToken attribute), 332
manager (gitlab.v4.objects.UserProject attribute), 333
manager (gitlab.v4.objects.UserStatus attribute), 334
manager (gitlab.v4.objects.Variable attribute), 335
mark_all_as_done() (gitlab.v4.objects.TodoManager method), 322
mark_as_done() (gitlab.v4.objects.Todo method), 321
markdown() (gitlab.Gitlab method), 138
members (gitlab.v4.objects.Group attribute), 161
members (gitlab.v4.objects.Project attribute), 207
members_all (gitlab.v4.objects.Group attribute), 161
members_all (gitlab.v4.objects.Project attribute), 207
memberships (gitlab.v4.objects.GroupBillableMember attribute), 166
memberships (gitlab.v4.objects.User attribute), 324
merge() (gitlab.v4.objects.ProjectMergeRequest method), 266
merge_config() (gitlab.Gitlab class method), 138
merge_ref() (gitlab.v4.objects.ProjectMergeRequest method), 266

`merge_requests()` (*gitlab.v4.objects.GroupMilestone method*), 188
`merge_requests()` (*gitlab.v4.objects.ProjectCommit method*), 224
`merge_requests()` (*gitlab.v4.objects.ProjectMilestone method*), 282
`merge_trains` (*gitlab.v4.objects.Project attribute*), 207
`MergeRequest` (*class in gitlab.v4.objects*), 201
`MergeRequestManager` (*class in gitlab.v4.objects*), 201
`mergerequests` (*gitlab.Gitlab attribute*), 139
`mergerequests` (*gitlab.v4.objects.Group attribute*), 161
`mergerequests` (*gitlab.v4.objects.Project attribute*), 207
`mergerequests` (*gitlab.v4.objects.ProjectDeployment attribute*), 230
`milestones` (*gitlab.v4.objects.Group attribute*), 161
`milestones` (*gitlab.v4.objects.Project attribute*), 207
`mirror_pull()` (*gitlab.v4.objects.Project method*), 207
`module`
 `gitlab`, 133
 `gitlab.base`, 336
 `gitlab.cli`, 338
 `gitlab.config`, 339
 `gitlab.const`, 340
 `gitlab.exceptions`, 340
 `gitlab.mixins`, 353
 `gitlab.utils`, 362
 `gitlab.v4`, 336
 `gitlab.v4.objects`, 142
`move()` (*gitlab.v4.objects.ProjectIssue method*), 242

N

`Namespace` (*class in gitlab.v4.objects*), 202
`NamespaceManager` (*class in gitlab.v4.objects*), 202
`namespaces` (*gitlab.Gitlab attribute*), 139
`next()` (*gitlab.base.RESTObjectList method*), 337
`next()` (*gitlab.GitlabList method*), 141
`next_page` (*gitlab.base.RESTObjectList property*), 337
`next_page` (*gitlab.GitlabList property*), 141
`notes` (*gitlab.v4.objects.Project attribute*), 208
`notes` (*gitlab.v4.objects.ProjectCommitDiscussion attribute*), 226
`notes` (*gitlab.v4.objects.ProjectIssue attribute*), 242
`notes` (*gitlab.v4.objects.ProjectIssueDiscussion attribute*), 244
`notes` (*gitlab.v4.objects.ProjectMergeRequest attribute*), 267
`notes` (*gitlab.v4.objects.ProjectMergeRequestDiscussion attribute*), 273
`notes` (*gitlab.v4.objects.ProjectSnippet attribute*), 303
`notes` (*gitlab.v4.objects.ProjectSnippetDiscussion attribute*), 304
`NotificationSettings` (*class in gitlab.v4.objects*), 203
`notificationsettings` (*gitlab.Gitlab attribute*), 139
`notificationsettings` (*gitlab.v4.objects.Group attribute*), 161
`notificationsettings` (*gitlab.v4.objects.Project attribute*), 208
`NotificationSettingsManager` (*class in gitlab.v4.objects*), 203
`NoUpdateMixin` (*class in gitlab.mixins*), 356

O

`ObjectDeleteMixin` (*class in gitlab.mixins*), 357
`on_http_error()` (*in module gitlab.exceptions*), 353
`optional` (*gitlab.base.RequiredOptional attribute*), 338

P

`package_files` (*gitlab.v4.objects.ProjectPackage attribute*), 285
`packages` (*gitlab.v4.objects.Group attribute*), 161
`packages` (*gitlab.v4.objects.Project attribute*), 208
`PagesDomain` (*class in gitlab.v4.objects*), 204
`PagesDomainManager` (*class in gitlab.v4.objects*), 204
`pagesdomains` (*gitlab.Gitlab attribute*), 139
`pagesdomains` (*gitlab.v4.objects.Project attribute*), 208
`parent_attrs` (*gitlab.base.RESTManager property*), 336
`participants()` (*gitlab.mixins.ParticipantsMixin method*), 357
`ParticipantsMixin` (*class in gitlab.mixins*), 357
`path` (*gitlab.base.RESTManager property*), 336
`per_page` (*gitlab.base.RESTObjectList property*), 338
`per_page` (*gitlab.GitlabList property*), 141
`personal_access_tokens` (*gitlab.Gitlab attribute*), 139
`personal_access_tokens` (*gitlab.v4.objects.User attribute*), 324
`PersonalAccessToken` (*class in gitlab.v4.objects*), 204
`PersonalAccessTokenManager` (*class in gitlab.v4.objects*), 204
`pformat()` (*gitlab.base.RESTObject method*), 337
`pipelines` (*gitlab.v4.objects.Project attribute*), 208
`pipelines` (*gitlab.v4.objects.ProjectMergeRequest attribute*), 267
`pipelineschedules` (*gitlab.v4.objects.Project attribute*), 208
`play()` (*gitlab.v4.objects.ProjectJob method*), 255
`play()` (*gitlab.v4.objects.ProjectPipelineSchedule method*), 291
`pprint()` (*gitlab.base.RESTObject method*), 337
`prev_page` (*gitlab.base.RESTObjectList property*), 338
`prev_page` (*gitlab.GitlabList property*), 141
`process_metrics()` (*gitlab.v4.objects.SidekiqManager method*), 318
`Project` (*class in gitlab.v4.objects*), 205
`ProjectAccessRequest` (*class in gitlab.v4.objects*), 212

ProjectAccessRequestManager (class in gitlab.v4.objects), 212
ProjectAccessToken (class in gitlab.v4.objects), 212
ProjectAccessTokenManager (class in gitlab.v4.objects), 212
ProjectAdditionalStatistics (class in gitlab.v4.objects), 213
ProjectAdditionalStatisticsManager (class in gitlab.v4.objects), 213
ProjectApproval (class in gitlab.v4.objects), 213
ProjectApprovalManager (class in gitlab.v4.objects), 214
ProjectApprovalRule (class in gitlab.v4.objects), 215
ProjectApprovalRuleManager (class in gitlab.v4.objects), 215
ProjectArtifact (class in gitlab.v4.objects), 215
ProjectArtifactManager (class in gitlab.v4.objects), 215
ProjectAudit (class in gitlab.v4.objects), 217
ProjectAuditEvent (class in gitlab.v4.objects), 217
ProjectAuditEventManager (class in gitlab.v4.objects), 217
ProjectAuditManager (class in gitlab.v4.objects), 218
ProjectBadge (class in gitlab.v4.objects), 218
ProjectBadgeManager (class in gitlab.v4.objects), 219
ProjectBoard (class in gitlab.v4.objects), 219
ProjectBoardList (class in gitlab.v4.objects), 219
ProjectBoardListManager (class in gitlab.v4.objects), 220
ProjectBoardManager (class in gitlab.v4.objects), 220
ProjectBranch (class in gitlab.v4.objects), 221
ProjectBranchManager (class in gitlab.v4.objects), 221
ProjectCluster (class in gitlab.v4.objects), 222
ProjectClusterManager (class in gitlab.v4.objects), 222
ProjectCommit (class in gitlab.v4.objects), 223
ProjectCommitComment (class in gitlab.v4.objects), 225
ProjectCommitCommentManager (class in gitlab.v4.objects), 225
ProjectCommitDiscussion (class in gitlab.v4.objects), 225
ProjectCommitDiscussionManager (class in gitlab.v4.objects), 226
ProjectCommitDiscussionNote (class in gitlab.v4.objects), 226
ProjectCommitDiscussionNoteManager (class in gitlab.v4.objects), 226
ProjectCommitManager (class in gitlab.v4.objects), 227
ProjectCommitStatus (class in gitlab.v4.objects), 228
ProjectCommitStatusManager (class in gitlab.v4.objects), 228
ProjectCustomAttribute (class in gitlab.v4.objects), 229
ProjectCustomAttributeManager (class in gitlab.v4.objects), 229
ProjectDeployment (class in gitlab.v4.objects), 230
ProjectDeploymentManager (class in gitlab.v4.objects), 230
ProjectDeploymentMergeRequest (class in gitlab.v4.objects), 231
ProjectDeploymentMergeRequestManager (class in gitlab.v4.objects), 231
ProjectDeployToken (class in gitlab.v4.objects), 229
ProjectDeployTokenManager (class in gitlab.v4.objects), 230
ProjectEnvironment (class in gitlab.v4.objects), 232
ProjectEnvironmentManager (class in gitlab.v4.objects), 233
ProjectEvent (class in gitlab.v4.objects), 234
ProjectEventManager (class in gitlab.v4.objects), 234
ProjectExport (class in gitlab.v4.objects), 234
ProjectExportManager (class in gitlab.v4.objects), 235
ProjectFile (class in gitlab.v4.objects), 235
ProjectFileManager (class in gitlab.v4.objects), 236
ProjectFork (class in gitlab.v4.objects), 239
ProjectForkManager (class in gitlab.v4.objects), 239
ProjectHook (class in gitlab.v4.objects), 240
ProjectHookManager (class in gitlab.v4.objects), 240
ProjectImport (class in gitlab.v4.objects), 241
ProjectImportManager (class in gitlab.v4.objects), 241
ProjectIssue (class in gitlab.v4.objects), 242
ProjectIssueAwardEmoji (class in gitlab.v4.objects), 243
ProjectIssueAwardEmojiManager (class in gitlab.v4.objects), 243
ProjectIssueDiscussion (class in gitlab.v4.objects), 244
ProjectIssueDiscussionManager (class in gitlab.v4.objects), 244
ProjectIssueDiscussionNote (class in gitlab.v4.objects), 245
ProjectIssueDiscussionNoteManager (class in gitlab.v4.objects), 245
ProjectIssueLink (class in gitlab.v4.objects), 245
ProjectIssueLinkManager (class in gitlab.v4.objects), 246
ProjectIssueManager (class in gitlab.v4.objects), 246
ProjectIssueNote (class in gitlab.v4.objects), 247
ProjectIssueNoteAwardEmoji (class in gitlab.v4.objects), 248
ProjectIssueNoteAwardEmojiManager (class in gitlab.v4.objects), 248
ProjectIssueNoteManager (class in gitlab.v4.objects),

248
ProjectIssueResourceLabelEvent (*class in gitlab.v4.objects*), 249
ProjectIssueResourceLabelEventManager (*class in gitlab.v4.objects*), 249
ProjectIssueResourceMilestoneEvent (*class in gitlab.v4.objects*), 250
ProjectIssueResourceMilestoneEventManager (*class in gitlab.v4.objects*), 250
ProjectIssueResourceStateEvent (*class in gitlab.v4.objects*), 251
ProjectIssueResourceStateManager (*class in gitlab.v4.objects*), 251
ProjectIssuesStatistics (*class in gitlab.v4.objects*), 252
ProjectIssuesStatisticsManager (*class in gitlab.v4.objects*), 252
ProjectJob (*class in gitlab.v4.objects*), 253
ProjectJobManager (*class in gitlab.v4.objects*), 256
ProjectKey (*class in gitlab.v4.objects*), 256
ProjectKeyManager (*class in gitlab.v4.objects*), 256
ProjectLabel (*class in gitlab.v4.objects*), 257
ProjectLabelManager (*class in gitlab.v4.objects*), 258
ProjectManager (*class in gitlab.v4.objects*), 259
ProjectMember (*class in gitlab.v4.objects*), 262
ProjectMemberAll (*class in gitlab.v4.objects*), 263
ProjectMemberAllManager (*class in gitlab.v4.objects*), 263
ProjectMemberManager (*class in gitlab.v4.objects*), 263
ProjectMergeRequest (*class in gitlab.v4.objects*), 264
ProjectMergeRequestApproval (*class in gitlab.v4.objects*), 267
ProjectMergeRequestApprovalManager (*class in gitlab.v4.objects*), 268
ProjectMergeRequestApprovalRule (*class in gitlab.v4.objects*), 269
ProjectMergeRequestApprovalRuleManager (*class in gitlab.v4.objects*), 269
ProjectMergeRequestApprovalState (*class in gitlab.v4.objects*), 270
ProjectMergeRequestApprovalStateManager (*class in gitlab.v4.objects*), 270
ProjectMergeRequestAwardEmoji (*class in gitlab.v4.objects*), 271
ProjectMergeRequestAwardEmojiManager (*class in gitlab.v4.objects*), 271
ProjectMergeRequestDiff (*class in gitlab.v4.objects*), 272
ProjectMergeRequestDiffManager (*class in gitlab.v4.objects*), 272
ProjectMergeRequestDiscussion (*class in gitlab.v4.objects*), 273
ProjectMergeRequestDiscussionManager (*class in gitlab.v4.objects*), 273
gitlab.v4.objects), 273
ProjectMergeRequestDiscussionNote (*class in gitlab.v4.objects*), 273
ProjectMergeRequestDiscussionNoteManager (*class in gitlab.v4.objects*), 274
ProjectMergeRequestManager (*class in gitlab.v4.objects*), 274
ProjectMergeRequestNote (*class in gitlab.v4.objects*), 276
ProjectMergeRequestNoteAwardEmoji (*class in gitlab.v4.objects*), 276
ProjectMergeRequestNoteAwardEmojiManager (*class in gitlab.v4.objects*), 276
ProjectMergeRequestNoteManager (*class in gitlab.v4.objects*), 277
ProjectMergeRequestPipeline (*class in gitlab.v4.objects*), 277
ProjectMergeRequestPipelineManager (*class in gitlab.v4.objects*), 278
ProjectMergeRequestResourceLabelEvent (*class in gitlab.v4.objects*), 278
ProjectMergeRequestResourceLabelEventManager (*class in gitlab.v4.objects*), 278
ProjectMergeRequestResourceMilestoneEvent (*class in gitlab.v4.objects*), 279
ProjectMergeRequestResourceMilestoneEventManager (*class in gitlab.v4.objects*), 279
ProjectMergeRequestResourceStateEvent (*class in gitlab.v4.objects*), 280
ProjectMergeRequestResourceStateEventManager (*class in gitlab.v4.objects*), 280
ProjectMergeTrain (*class in gitlab.v4.objects*), 281
ProjectMergeTrainManager (*class in gitlab.v4.objects*), 281
ProjectMilestone (*class in gitlab.v4.objects*), 281
ProjectMilestoneManager (*class in gitlab.v4.objects*), 283
ProjectNote (*class in gitlab.v4.objects*), 283
ProjectNoteManager (*class in gitlab.v4.objects*), 283
ProjectNotificationSettings (*class in gitlab.v4.objects*), 284
ProjectNotificationSettingsManager (*class in gitlab.v4.objects*), 284
ProjectPackage (*class in gitlab.v4.objects*), 285
ProjectPackageFile (*class in gitlab.v4.objects*), 285
ProjectPackageFileManager (*class in gitlab.v4.objects*), 285
ProjectPackageManager (*class in gitlab.v4.objects*), 286
ProjectPagesDomain (*class in gitlab.v4.objects*), 286
ProjectPagesDomainManager (*class in gitlab.v4.objects*), 287
ProjectPipeline (*class in gitlab.v4.objects*), 287
ProjectPipelineBridge (*class in gitlab.v4.objects*),

288
ProjectPipelineBridgeManager (class in gitlab.v4.objects), 288
ProjectPipelineJob (class in gitlab.v4.objects), 289
ProjectPipelineJobManager (class in gitlab.v4.objects), 289
ProjectPipelineManager (class in gitlab.v4.objects), 289
ProjectPipelineSchedule (class in gitlab.v4.objects), 290
ProjectPipelineScheduleManager (class in gitlab.v4.objects), 291
ProjectPipelineScheduleVariable (class in gitlab.v4.objects), 292
ProjectPipelineScheduleVariableManager (class in gitlab.v4.objects), 292
ProjectPipelineTestReport (class in gitlab.v4.objects), 292
ProjectPipelineTestReportManager (class in gitlab.v4.objects), 293
ProjectPipelineVariable (class in gitlab.v4.objects), 293
ProjectPipelineVariableManager (class in gitlab.v4.objects), 294
ProjectProtectedBranch (class in gitlab.v4.objects), 294
ProjectProtectedBranchManager (class in gitlab.v4.objects), 294
ProjectProtectedTag (class in gitlab.v4.objects), 295
ProjectProtectedTagManager (class in gitlab.v4.objects), 295
ProjectPushRules (class in gitlab.v4.objects), 295
ProjectPushRulesManager (class in gitlab.v4.objects), 296
ProjectRegistryRepository (class in gitlab.v4.objects), 296
ProjectRegistryRepositoryManager (class in gitlab.v4.objects), 297
ProjectRegistryTag (class in gitlab.v4.objects), 297
ProjectRegistryTagManager (class in gitlab.v4.objects), 297
ProjectRelease (class in gitlab.v4.objects), 298
ProjectReleaseLink (class in gitlab.v4.objects), 298
ProjectReleaseLinkManager (class in gitlab.v4.objects), 299
ProjectReleaseManager (class in gitlab.v4.objects), 299
ProjectRemoteMirror (class in gitlab.v4.objects), 300
ProjectRemoteMirrorManager (class in gitlab.v4.objects), 300
ProjectRunner (class in gitlab.v4.objects), 300
ProjectRunnerManager (class in gitlab.v4.objects), 300
projects (gitlab.Gitlab attribute), 139
projects (gitlab.v4.objects.Group attribute), 161
projects (gitlab.v4.objects.User attribute), 324
ProjectService (class in gitlab.v4.objects), 301
ProjectServiceManager (class in gitlab.v4.objects), 301
ProjectSnippet (class in gitlab.v4.objects), 302
ProjectSnippetAwardEmoji (class in gitlab.v4.objects), 303
ProjectSnippetAwardEmojiManager (class in gitlab.v4.objects), 303
ProjectSnippetDiscussion (class in gitlab.v4.objects), 303
ProjectSnippetDiscussionManager (class in gitlab.v4.objects), 304
ProjectSnippetDiscussionNote (class in gitlab.v4.objects), 304
ProjectSnippetDiscussionNoteManager (class in gitlab.v4.objects), 305
ProjectSnippetManager (class in gitlab.v4.objects), 305
ProjectSnippetNote (class in gitlab.v4.objects), 306
ProjectSnippetNoteAwardEmoji (class in gitlab.v4.objects), 306
ProjectSnippetNoteAwardEmojiManager (class in gitlab.v4.objects), 306
ProjectSnippetNoteManager (class in gitlab.v4.objects), 307
ProjectTag (class in gitlab.v4.objects), 308
ProjectTagManager (class in gitlab.v4.objects), 308
ProjectTrigger (class in gitlab.v4.objects), 308
ProjectTriggerManager (class in gitlab.v4.objects), 309
ProjectUser (class in gitlab.v4.objects), 309
ProjectUserManager (class in gitlab.v4.objects), 309
ProjectVariable (class in gitlab.v4.objects), 310
ProjectVariableManager (class in gitlab.v4.objects), 310
ProjectWiki (class in gitlab.v4.objects), 311
ProjectWikiManager (class in gitlab.v4.objects), 311
protectedbranches (gitlab.v4.objects.Project attribute), 208
protectedtags (gitlab.v4.objects.Project attribute), 208
public() (gitlab.v4.objects.SnippetManager method), 320
pushrules (gitlab.v4.objects.Project attribute), 208

Q

queue_metrics() (gitlab.v4.objects.SidekiqManager method), 318

R

raw() (gitlab.v4.objects.ProjectArtifactManager method), 216

raw() (*gitlab.v4.objects.ProjectFileManager method*), 238
rebase() (*gitlab.v4.objects.ProjectMergeRequest method*), 267
RedirectError, 353
refresh() (*gitlab.mixins.RefreshMixin method*), 357
RefreshMixin (*class in gitlab.mixins*), 357
refs() (*gitlab.v4.objects.ProjectCommit method*), 224
register_custom_action() (*in module gitlab.cli*), 338
related_merge_requests() (*gitlab.v4.objects.ProjectIssue method*), 242
releases (*gitlab.v4.objects.Project attribute*), 208
remote_mirrors (*gitlab.v4.objects.Project attribute*), 208
remove_none_from_dict() (*in module gitlab.utils*), 362
render() (*gitlab.mixins.BadgeRenderMixin method*), 354
repair() (*gitlab.v4.objects.GeoNode method*), 156
repositories (*gitlab.v4.objects.Project attribute*), 208
repository_archive() (*gitlab.v4.objects.RepositoryMixin method*), 312
repository_blob() (*gitlab.v4.objects.RepositoryMixin method*), 312
repository_compare() (*gitlab.v4.objects.RepositoryMixin method*), 313
repository_contributors() (*gitlab.v4.objects.RepositoryMixin method*), 313
repository_raw_blob() (*gitlab.v4.objects.RepositoryMixin method*), 313
repository_tree() (*gitlab.v4.objects.RepositoryMixin method*), 314
RepositoryMixin (*class in gitlab.v4.objects*), 312
required (*gitlab.base.RequiredOptional attribute*), 338
RequiredOptional (*class in gitlab.base*), 338
reset_spent_time() (*gitlab.mixins.TimeTrackingMixin method*), 360
reset_time_estimate() (*gitlab.mixins.TimeTrackingMixin method*), 360
resource_label_events (*gitlab.v4.objects.GroupEpic attribute*), 172
resource_label_events (*gitlab.v4.objects.ProjectIssue attribute*), 243
resource_label_events (*gitlab.v4.objects.ProjectMergeRequest attribute*), 267
resource_milestone_events (*gitlab.v4.objects.ProjectIssue attribute*), 243
resource_milestone_events (*gitlab.v4.objects.ProjectMergeRequest attribute*), 267
resource_state_events (*gitlab.v4.objects.ProjectIssue attribute*), 243
resource_state_events (*gitlab.v4.objects.ProjectMergeRequest attribute*), 267
response_content() (*in module gitlab.utils*), 362
RESTManager (*class in gitlab.base*), 336
RESTObject (*class in gitlab.base*), 336
RESTObjectList (*class in gitlab.base*), 337
RetrieveMixin (*class in gitlab.mixins*), 358
retry() (*gitlab.v4.objects.ProjectJob method*), 255
retry() (*gitlab.v4.objects.ProjectPipeline method*), 288
revert() (*gitlab.v4.objects.ProjectCommit method*), 224
Runner (*class in gitlab.v4.objects*), 315
RunnerJob (*class in gitlab.v4.objects*), 315
RunnerJobManager (*class in gitlab.v4.objects*), 315
RunnerManager (*class in gitlab.v4.objects*), 315
runners (*gitlab.Gitlab attribute*), 139
runners (*gitlab.v4.objects.Group attribute*), 161
runners (*gitlab.v4.objects.Project attribute*), 208

S

save() (*gitlab.mixins.SaveMixin method*), 358
save() (*gitlab.v4.objects.GroupEpicIssue method*), 174
save() (*gitlab.v4.objects.GroupLabel method*), 182
save() (*gitlab.v4.objects.ProjectFile method*), 236
save() (*gitlab.v4.objects.ProjectLabel method*), 258
save() (*gitlab.v4.objects.ProjectMergeRequestApprovalRule method*), 269
SaveMixin (*class in gitlab.mixins*), 358
search() (*gitlab.Gitlab method*), 139
search() (*gitlab.v4.objects.Group method*), 161
search() (*gitlab.v4.objects.Project method*), 208
services (*gitlab.v4.objects.Project attribute*), 208
session (*gitlab.Gitlab attribute*), 140
set() (*gitlab.mixins.SetMixin method*), 358
set() (*gitlab.v4.objects.FeatureManager method*), 154
set_approvers() (*gitlab.v4.objects.ProjectApprovalManager method*), 214
set_approvers() (*gitlab.v4.objects.ProjectMergeRequestApprovalManager method*), 268
set_license() (*gitlab.Gitlab method*), 140
SetMixin (*class in gitlab.mixins*), 358
settings (*gitlab.Gitlab attribute*), 140
share() (*gitlab.v4.objects.Group method*), 161
share() (*gitlab.v4.objects.Project method*), 208
sidekiq (*gitlab.Gitlab attribute*), 140

SidekiqManager (*class in gitlab.v4.objects*), 317
signature() (*gitlab.v4.objects.ProjectCommit method*), 225
snapshot() (*gitlab.v4.objects.Project method*), 209
Snippet (*class in gitlab.v4.objects*), 318
SnippetManager (*class in gitlab.v4.objects*), 319
snippets (*gitlab.Gitlab attribute*), 140
snippets (*gitlab.v4.objects.Project attribute*), 209
ssl_verify (*gitlab.Gitlab attribute*), 140
star() (*gitlab.v4.objects.Project method*), 209
starred_projects (*gitlab.v4.objects.User attribute*), 324
StarredProject (*class in gitlab.v4.objects*), 320
StarredProjectManager (*class in gitlab.v4.objects*), 320
status (*gitlab.v4.objects.CurrentUser attribute*), 147
status (*gitlab.v4.objects.User attribute*), 324
status() (*gitlab.v4.objects.GeoNode method*), 156
status() (*gitlab.v4.objects.GeoNodeManager method*), 157
statuses (*gitlab.v4.objects.ProjectCommit attribute*), 225
stop() (*gitlab.v4.objects.ProjectEnvironment method*), 233
subgroups (*gitlab.v4.objects.Group attribute*), 162
SubscribableMixin (*class in gitlab.mixins*), 359
subscribe() (*gitlab.mixins.SubscribableMixin method*), 359

T

tags (*gitlab.v4.objects.Project attribute*), 209
tags (*gitlab.v4.objects.ProjectRegistryRepository attribute*), 297
take_ownership() (*gitlab.v4.objects.ProjectPipelineSchedule method*), 291
test_report (*gitlab.v4.objects.ProjectPipeline attribute*), 288
time_estimate() (*gitlab.mixins.TimeTrackingMixin method*), 360
time_stats() (*gitlab.mixins.TimeTrackingMixin method*), 360
timeout (*gitlab.Gitlab attribute*), 140
TimeTrackingMixin (*class in gitlab.mixins*), 359
Todo (*class in gitlab.v4.objects*), 321
todo() (*gitlab.mixins.TodoMixin method*), 361
TodoManager (*class in gitlab.v4.objects*), 321
TodoMixin (*class in gitlab.mixins*), 361
todos (*gitlab.Gitlab attribute*), 140
Topic (*class in gitlab.v4.objects*), 322
TopicManager (*class in gitlab.v4.objects*), 322
topics (*gitlab.Gitlab attribute*), 140
total (*gitlab.base.RESTObjectList property*), 338
total (*gitlab.GitlabList property*), 141

total_pages (*gitlab.base.RESTObjectList property*), 338
total_pages (*gitlab.GitlabList property*), 141
trace() (*gitlab.v4.objects.ProjectJob method*), 255
transfer() (*gitlab.v4.objects.Group method*), 162
transfer() (*gitlab.v4.objects.Project method*), 209
transfer_project() (*gitlab.v4.objects.Group method*), 162
transfer_project() (*gitlab.v4.objects.Project method*), 210
trigger_pipeline() (*gitlab.v4.objects.Project method*), 210
triggers (*gitlab.v4.objects.Project attribute*), 210

U

unapprove() (*gitlab.v4.objects.ProjectMergeRequest method*), 267
unarchive() (*gitlab.v4.objects.Project method*), 210
unblock() (*gitlab.v4.objects.User method*), 324
unfollow() (*gitlab.v4.objects.User method*), 325
unshare() (*gitlab.v4.objects.Group method*), 162
unshare() (*gitlab.v4.objects.Project method*), 210
unstar() (*gitlab.v4.objects.Project method*), 211
unsubscribe() (*gitlab.mixins.SubscribableMixin method*), 359
update() (*gitlab.mixins.UpdateMixin method*), 361
update() (*gitlab.v4.objects.ApplicationAppearanceManager method*), 143
update() (*gitlab.v4.objects.ApplicationSettingsManager method*), 144
update() (*gitlab.v4.objects.GroupLabelManager method*), 183
update() (*gitlab.v4.objects.ProjectFileManager method*), 238
update() (*gitlab.v4.objects.ProjectLabelManager method*), 258
update_submodule() (*gitlab.v4.objects.RepositoryMixin method*), 314
UpdateMixin (*class in gitlab.mixins*), 361
upload() (*gitlab.v4.objects.GenericPackageManager method*), 155
upload() (*gitlab.v4.objects.Project method*), 211
url (*gitlab.Gitlab property*), 140
User (*class in gitlab.v4.objects*), 323
user_activities (*gitlab.Gitlab attribute*), 140
user_agent_detail() (*gitlab.mixins.UserAgentDetailMixin method*), 361
UserActivities (*class in gitlab.v4.objects*), 325
UserActivitiesManager (*class in gitlab.v4.objects*), 325
UserAgentDetailMixin (*class in gitlab.mixins*), 361
UserCustomAttribute (*class in gitlab.v4.objects*), 325

UserCustomAttributeManager (class in `gitlab.v4.objects`), 326
UserEmail (class in `gitlab.v4.objects`), 326
UserEmailManager (class in `gitlab.v4.objects`), 327
UserEvent (class in `gitlab.v4.objects`), 327
UserEventManager (class in `gitlab.v4.objects`), 327
UserGPGKey (class in `gitlab.v4.objects`), 328
UserGPGKeyManager (class in `gitlab.v4.objects`), 328
UserIdentityProviderManager (class in `gitlab.v4.objects`), 329
UserImpersonationToken (class in `gitlab.v4.objects`), 329
UserImpersonationTokenManager (class in `gitlab.v4.objects`), 329
UserKey (class in `gitlab.v4.objects`), 330
UserKeyManager (class in `gitlab.v4.objects`), 330
UserManager (class in `gitlab.v4.objects`), 330
UserMembership (class in `gitlab.v4.objects`), 331
UserMembershipManager (class in `gitlab.v4.objects`), 332
UserPersonalAccessToken (class in `gitlab.v4.objects`), 332
UserPersonalAccessTokenManager (class in `gitlab.v4.objects`), 333
UserProject (class in `gitlab.v4.objects`), 333
UserProjectManager (class in `gitlab.v4.objects`), 333
users (`gitlab.Gitlab` attribute), 140
users (`gitlab.v4.objects.Project` attribute), 211
UserStatus (class in `gitlab.v4.objects`), 334
UserStatusManager (class in `gitlab.v4.objects`), 334

V

Variable (class in `gitlab.v4.objects`), 335
VariableManager (class in `gitlab.v4.objects`), 335
variables (`gitlab.Gitlab` attribute), 140
variables (`gitlab.v4.objects.Group` attribute), 162
variables (`gitlab.v4.objects.Project` attribute), 211
variables (`gitlab.v4.objects.ProjectPipeline` attribute), 288
variables (`gitlab.v4.objects.ProjectPipelineSchedule` attribute), 291
verify() (`gitlab.v4.objects.RunnerManager` method), 317
version() (`gitlab.Gitlab` method), 140

W

warn() (in module `gitlab.utils`), 363
what_to_cls() (in module `gitlab.cli`), 339
wikis (`gitlab.v4.objects.Group` attribute), 162
wikis (`gitlab.v4.objects.Project` attribute), 211