

Drupal CVS Cheat Sheet

Main Repository: /cvs/drupal	
<i>Checkout</i>	
cvs -z6 -d:pserver:anonymous:anonymous@cvs.drupal.org:/cvs/drupal co drupal	
Branches and Tags	
DRUPAL- <u>BranchNm</u>	Branch format <i>Ex. DRUPAL-5, DRUPAL-4-7</i>
* <i>DRUPAL-4 and earlier 6 are irregular</i>	
** <i>HEAD refers to the latest development version</i>	
DRUPAL- <u>BranchNm-PatchLv</u>	Release tag format <i>Ex. DRUPAL-5-5</i>
DRUPAL- <u>BranchNm-PatchLv-RC-Cand.#</u>	RC tag format <i>Ex. DRUPAL-6-0-RC-1</i>
DRUPAL- <u>BranchNm-PatchLv-BETA-Beta#</u>	Beta tag format <i>Ex. DRUPAL-6-0-BETA-4</i>
<i>See Also</i>	
http://drupal.org/node/320	Checking Out from the Main Repository
http://drupal.org/node/93998	Overview of Core Branches and Tags
http://drupal.org/node/93997	List of Core Branches and Tags

Contributions Repository: /cvs/drupal-contrib	
<i>Checkout</i>	
cvs -z6 -d:pserver:anonymous:anonymous@cvs.drupal.org:/cvs/drupal-contrib co contributions	
Branches and Tags	
DRUPAL- <u>CoreCompat--Major</u>	Branch format <i>Ex. DRUPAL-5, DRUPAL-6--4</i>
<i>Note: DRUPAL-5 and earlier are irregular</i>	
DRUPAL- <u>CoreCompat--Major-PatchLv<-Extra></u>	General release tag format <i>Ex. DRUPAL-6--2-0-BETA1</i>
<i>Folders</i>	
docs	API documentation and example features, marketing materials, etc
modules	Modules
profiles	Installation profiles
sandbox	Temporary development code storage
theme-engines	Theme dependent engines
themes	Themes
translations	Language translations
tricks	Miscellaneous useful scripts
<i>See Also</i>	
http://drupal.org/node/321	Checking Out from the Contributions Repository
http://drupal.org/node/93998	Overview of Contributions Branches and Tags
http://drupal.org/node/97084	List of Contributions Branches

CVS Usage

CVS Options	
-a	Authenticate client-server communication
-d <u>directory</u>	CVS repository directory (\$CVSROOT)
-Q	Quiets most CVS output
-R	Read-only repository mode
-r	Makes new working files read-only (\$CVSREAD)
-x	Encrypt client-server communication
-z <u>value</u>	Gzip compression level, 1 = min, 9 = max

CVS Commands		
add	cvs ad <u>target</u>	Adds <u>target</u> to repository
commit	cvs ci	Commits local changes to repository
checkout	cvs co <u>project</u>	Checks out code from repository
diff	cvs di <u>target</u>	Show differences between local and repository <u>target</u>
mv <u>old</u> <u>new</u> && cvs add <u>new</u> && cvs rm <u>old</u> && cvs commit -m "renamed <u>old</u> to <u>new</u> " <u>new</u> <u>old</u>		Renames a file named <u>old</u> to <u>new</u>
remove	cvs rm <u>target</u>	Removes <u>target</u> from repository
status	cvs st <u>target</u>	Displays current status of <u>target</u>
tag	cvs ta <u>tagnm</u> <u>target</u>	Gives <u>target</u> a symbolic tag name <u>tagnm</u>
update	cvs up	Updates local sandbox from repository

CVS Command Options	
-A	Use the HEAD version (cvs update -A only)
-C	Overwrite local files with latest from repository
-D ' <u>date</u> '	Most recent revision no later than <u>date</u> (sticky)
-l	Disable recursion in sub-directories
-r <u>tag</u>	Use revision <u>tag</u> (sticky)

CVS Advanced Commands	
cvs checkout -r <u>branch</u> <u>project</u>	Checks out branch <u>branch</u> from project <u>project</u>
http://drupal.org/node/100748	Add a CVS project
cvs diff -up <u>target</u> > <u>patch</u>	Creates patch <u>patch</u> from the differences of <u>target</u>
cvs tag -b <u>branch</u>	Creates branch <u>branch</u> from current working directory
cvs tag -r <u>tag</u>	Tags sources in current directory as tag <u>tag</u>
patch -p0 < <u>patch</u>	Applies patchfile <u>patch</u>

See Also

http://drupal.org/node/319	Drupal CVS Handbook
http://drupal.org/node/93951	Drupal CVS Maintainer Quick-Start Guide