» gitlab_group

Provides details about a specific group in the gitlab provider.

» Example Usage

```
By group's ID

data "gitlab_group" "foo" {
 group_id = 123
}

By group's full path

data "gitlab_group" "foo" {
 full_path = "foo/bar"
}
```

» Argument Reference

The following arguments are supported:

- group_id (Optional) The ID of the group.
- full_path (Optional) The full path of the group.

Note: exactly one of group_id or full_path must be provided.

» Attributes Reference

The resource exports the following attributes:

- id The unique ID assigned to the group.
- name The name of this group.
- path The path of the group.
- description The description of the group.
- lfs_enabled Boolean, is LFS enabled for projects in this group.
- request_access_enabled Boolean, is request for access enabled to the group.
- visibility_level Visibility level of the group. Possible values are private, internal, public.
- parent_id Integer, ID of the parent group.

- full_path The full path of the group.
- full_name The full name of the group.
- web_url Web URL of the group.

» gitlab_project

Provides details about a specific project in the gitlab provider. The results include the name of the project, path, description, default branch, etc.

» Example Usage

```
data "gitlab_project" "example" {
 id = 30
}
```

» Argument Reference

The following arguments are supported:

• id - (Required) The integer that uniquely identifies the project within the gitlab install.

» Attributes Reference

The following attributes are exported:

- path The path of the repository.
- namespace_id The namespace (group or user) of the project. Defaults to your user. See gitlab_group for an example.
- description A description of the project.
- default_branch The default branch for the project.
- issues_enabled Enable issue tracking for the project.
- merge_requests_enabled Enable merge requests for the project.
- wiki_enabled Enable wiki for the project.
- snippets_enabled Enable snippets for the project.
- visibility_level Repositories are created as private by default.
- id Integer that uniquely identifies the project within the gitlab install.

- ssh_url_to_repo URL that can be provided to git clone to clone the repository via SSH.
- http_url_to_repo URL that can be provided to git clone to clone the repository via HTTP.
- web_url URL that can be used to find the project in a browser.
- runners_token Registration token to use during runner setup.
- archived Whether the project is in read-only mode (archived).

» gitlab user

Provides details about a specific user in the gitlab provider. Especially the ability to lookup the id for linking to other resources.

» Example Usage

```
data "gitlab_user" "example" {
  username = "myuser"
}
```

» Argument Reference

The following arguments are supported:

- email (Optional) The e-mail address of the user. (Requires administrator privileges)
- username (Optional) The username of the user.
- user_id (Optional) The ID of the user.

Note: only one of email, user id or username must be provided.

» Attributes Reference

- id The unique id assigned to the user by the gitlab server.
- username The username of the user.
- email The e-mail address of the user.
- name The name of the user.
- is_admin Whether the user is an admin.

- can_create_group Whether the user can create groups.
- can_create_project Whether the user can create projects.
- projects_limit Number of projects the user can create.
- created_at Date the user was created at.
- state Whether the user is active or blocked.
- external Whether the user is external.
- extern_uid The external UID of the user.
- user_provider The UID provider of the user.
- organization The organization of the user.
- two factor enabled Whether user's two factor auth is enabled.
- avatar_url The avatar URL of the user.
- bio The bio of the user.
- location The location of the user.
- skype Skype username of the user.
- linkedin Linkedin profile of the user.
- twitter Twitter username of the user.
- website_url User's website URL.
- theme_id User's theme ID.
- color_scheme_id User's color scheme ID.
- last_sign_in_at Last user's sign-in date.
- current_sign_in_at Current user's sign-in date.

Note: some attributes might not be returned depending on if you're an admin or not. Please refer to doc for more details.

» gitlab_users

Provides details about a list of users in the gitlab provider. The results include id, username, email, name and more about the requested users. Users can also be sorted and filtered using several options.

NOTE: Some of the available options require administrator privileges. Please visit Gitlab API documentation for more information.

» Example Usage

```
data "gitlab_users" "example" {
  sort = "desc"
  order_by = "name"
  created_before = "2019-01-01"
}
```

» Argument Reference

The following arguments are supported:

- search (Optional) Search users by username, name or email.
- active (Optional) Filter users that are active.
- blocked (Optional) Filter users that are blocked.
- order_by (Optional) Order the users' list by id, name, username, created_at or updated_at. (Requires administrator privileges)
- sort (Optional) Sort users' list in asc or desc order. (Requires administrator privileges)
- extern_uid (Optional) Lookup users by external UID. (Requires administrator privileges)
- extern_provider (Optional) Lookup users by external provider. (Requires administrator privileges)
- created_before (Optional) Search for users created before a specific date. (Requires administrator privileges)
- created_after (Optional) Search for users created after a specific date. (Requires administrator privileges)

» Attributes Reference

The following attributes are exported:

- users The list of users.
 - id The unique id assigned to the user by the gitlab server.
 - $\boldsymbol{-}$ username $\boldsymbol{-}$ The username of the user.
 - email The e-mail address of the user.
 - name The name of the user.
 - is_admin Whether the user is an admin.
 - can_create_group Whether the user can create groups.
 - can_create_project Whether the user can create projects.
 - projects_limit Number of projects the user can create.

```
- created_at - Date the user was created at.
- state - Whether the user is active or blocked.

 external - Whether the user is external.

- extern_uid - The external UID of the user.
- provider - The UID provider of the user.
- organization - The organization of the user.

 two_factor_enabled - Whether user's two factor auth is enabled.

- avatar_url - The avatar URL of the user.

 bio - The bio of the user.

 location - The location of the user.

- skype - Skype username of the user.
- linkedin - Linkedin profile of the user.
- twitter - Twitter username of the user.
- website url - User's website URL.
- theme_id - User's theme ID.
- color scheme id - User's color scheme ID.

 last_sign_in_at - Last user's sign-in date.

- current_sign_in_at - Current user's sign-in date.
```

» gitlab_branch_protection

This resource allows you to protect a specific branch by an access level so that the user with less access level cannot Merge/Push to the branch. GitLab EE features to protect by group or user are not supported.

» Example Usage

```
resource "gitlab_branch_protection" "BranchProtect" {
  project = "12345"
  branch = "BranchProtected"
  push_access_level = "developer"
  merge_access_level = "developer"
}
```

» Argument Reference

- project (Required) The id of the project.
- branch (Required) Name of the branch.
- push_access_level (Required) One of five levels of access to the project.

• merge_access_level - (Required) One of five levels of access to the project.

» gitlab_deploy_key

This resource allows you to create and manage deploy keys for your GitLab projects.

» Example Usage

```
resource "gitlab_deploy_key" "example" {
  project = "example/deploying"
  title = "Example deploy key"
  key = "ssh-rsa AAAA..."
}
```

» Argument Reference

The following arguments are supported:

- project (Required, string) The name or id of the project to add the deploy key to.
- title (Required, string) A title to describe the deploy key with.
- key (Required, string) The public ssh key body.
- can_push (Optional, boolean) Allow this deploy key to be used to push changes to the project. Defaults to false. NOTE:: this cannot currently be managed.

» Import

GitLab deploy keys can be imported using an id made up of {project_id}:{deploy_key_id}, e.g.

```
$ terraform import gitlab_deploy_key.test 1:3
```

» gitlab group

This resource allows you to create and manage GitLab groups. Note your provider will need to be configured with admin-level access for this resource to work.

» Example Usage

» Argument Reference

The following arguments are supported:

- name (Required) The name of this group.
- path (Required) The path of the group.
- description (Optional) The description of the group.
- lfs_enabled (Optional) Boolean, defaults to true. Whether to enable LFS support for projects in this group.
- request_access_enabled (Optional) Boolean, defaults to false. Whether to enable users to request access to the group.
- visibility_level (Optional) Set to public to create a public group.
 Valid values are private, internal, public. Groups are created as private by default.
- parent_id (Optional) Integer, id of the parent group (creates a nested group).

» Attributes Reference

The resource exports the following attributes:

- id The unique id assigned to the group by the GitLab server. Serves as a namespace id where one is needed.
- full_path The full path of the group.
- full_name The full name of the group.

• web_url - Web URL of the group.

» Importing groups

You can import a group state using terraform import <resource> <id>. The id can be whatever the details of a group api takes for its :id value, so for example:

terraform import gitlab_group.example example

» gitlab_group_membership

This resource allows you to add a user to an existing group.

» Example Usage

```
resource "gitlab_group_membership" "test" {
group_id = "12345"
user_id = 1337
access_level = "guest"
expires_at = "2020-12-31"
}
```

» Argument Reference

The following arguments are supported:

- group_id (Required) The id of the group.
- user_id (Required) The id of the user.
- access_level (Required) Acceptable values are: guest, reporter, developer, master.
- expires_at (Optional) Expiration date for the group membership. Format: YYYY-MM-DD

» Import

GitLab group membership can be imported using an id made up of groupid:username, e.g.

\$ terraform import gitlab_group_membership.test 12345:1337

» gitlab_group_variable

This resource allows you to create and manage CI/CD variables for your GitLab groups. For further information on variables, consult the gitlab documentation.

» Example Usage

```
resource "gitlab_group_variable" "example" {
 group = "12345"
 key = "group_variable_key"
 value = "group_variable_value"
 protected = false
}
```

» Argument Reference

The following arguments are supported:

- group (Required, string) The name or id of the group to add the hook to.
- key (Required, string) The name of the variable.
- value (Required, string) The value of the variable.
- protected (Optional, boolean) If set to true, the variable will be passed only to pipelines running on protected branches and tags. Defaults to false.

» Import

GitLab group variables can be imported using an id made up of groupid:variablename, e.g.

\$ terraform import gitlab_group_variable.example 12345:group_variable_key

» gitlab_label

This resource allows you to create and manage labels for your GitLab projects. For further information on labels, consult the gitlab documentation.

» Example Usage

```
resource "gitlab_label" "fixme" {
  project = "example"
  name = "fixme"
  description = "issue with failing tests"
  color = "#ffcc00"
}
```

» Argument Reference

The following arguments are supported:

- project (Required) The name or id of the project to add the label to.
- name (Required) The name of the label.
- color (Required) The color of the label given in 6-digit hex notation with leading '#' sign (e.g. #FFAABB) or one of the CSS color names.
- description (Optional) The description of the label.

» Attributes Reference

The resource exports the following attributes:

• id - The unique id assigned to the label by the GitLab server (the name of the label).

» gitlab_pipeline_schedule

This resource allows you to create and manage pipeline schedules. For further information on clusters, consult the gitlab documentation.

» Example Usage

```
resource "gitlab_pipeline_schedule" "example" {
 project = "12345"
 description = "Used to schedule builds"
 ref = "master"
 cron = "0 1 * * *"
}
```

» Argument Reference

The following arguments are supported:

- project (Required, string) The name or id of the project to add the schedule to.
- description (Required, string) The description of the pipeline schedule.
- ref (Required, string) The branch/tag name to be triggered.
- cron (Required, string) The cron (e.g. 0 1 * * *).
- cron_timezone (Optional, string) The timezone.
- active (Optional, bool) The activation of pipeline schedule. If false is set, the pipeline schedule will deactivated initially.

» gitlab_pipeline_trigger

This resource allows you to create and manage pipeline triggers

» Example Usage

```
resource "gitlab_pipeline_trigger" "example" {
  project = "12345"
  description = "Used to trigger builds"
}
```

» Argument Reference

The following arguments are supported:

- project (Required, string) The name or id of the project to add the trigger to.
- description (Required, string) The description of the pipeline trigger.

» gitlab_project

This resource allows you to create and manage projects within your GitLab group or within your user.

» Example Usage

» Argument Reference

- name (Required) The name of the project.
- path (Optional) The path of the repository.
- namespace_id (Optional) The namespace (group or user) of the project. Defaults to your user. See gitlab_group for an example.
- description (Optional) A description of the project.
- tags (Optional) Tags (topics) of the project.
- default_branch (Optional) The default branch for the project.
- issues_enabled (Optional) Enable issue tracking for the project.
- merge_requests_enabled (Optional) Enable merge requests for the project.
- approvals_before_merge (Optional) Number of merge request approvals required for merging. Default is 0.
- wiki_enabled (Optional) Enable wiki for the project.
- snippets_enabled (Optional) Enable snippets for the project.
- container_registry_enabled (Optional) Enable container registry for the project.
- visibility_level (Optional) Set to public to create a public project. Valid values are private, internal, public. Repositories are created as private by default.
- merge_method (Optional) Set to ff to create fast-forward merges Valid
 values are merge, rebase_merge, ff Repositories are created with merge
 by default
- only_allow_merge_if_pipeline_succeeds (Optional) Set to true if you want allow merges only if a pipeline succeeds.

- only_allow_merge_if_all_discussions_are_resolved (Optional) Set to true if you want allow merges only if all discussions are resolved.
- shared_runners_enabled (Optional) Enable shared runners for this project.
- shared_with_groups (Optional) Enable sharing the project with a list of groups (maps).
 - group_id (Required) Group id of the group you want to share the project with.
 - group_access_level (Required) Group's sharing permissions. See group members permission for more info. Valid values are guest, reporter, developer, master.
- archived (Optional) Whether the project is in read-only mode (archived). Repositories can be archived/unarchived by toggling this parameter.

» Attributes Reference

The following additional attributes are exported:

- id Integer that uniquely identifies the project within the gitlab install.
- ssh_url_to_repo URL that can be provided to git clone to clone the repository via SSH.
- http_url_to_repo URL that can be provided to git clone to clone the repository via HTTP.
- web url URL that can be used to find the project in a browser.
- runners token Registration token to use during runner setup.
- shared_with_groups List of the groups the project is shared with.
 - group_name Group's name.

» Importing projects

You can import a project state using terraform import <resource> <id>. The id can be whatever the get single project api takes for its :id value, so for example:

terraform import gitlab_project.example richardc/example

» gitlab_project_cluster

This resource allows you to create and manage project clusters for your GitLab projects. For further information on clusters, consult the gitlab documentation.

» Example Usage

```
resource "gitlab_project" "foo" {
 name = "foo-project"
resource gitlab_project_cluster "bar" {
 = "${gitlab_project.foo.id}"
 project
 name
 = "bar-cluster"
 = "example.com"
 domain
  enabled
 = true
 = "https://124.124.124"
 kubernetes_api_url
 kubernetes token
 = "some-token"
 = "some-cert"
 kubernetes_ca_cert
 kubernetes_namespace
 = "namespace"
 kubernetes_authorization_type = "rbac"
 = "*"
  environment_scope
}
```

» Argument Reference

- project (Required, string) The id of the project to add the cluster to.
- name (Required, string) The name of cluster.
- domain (Optional, string) The base domain of the cluster.
- enabled (Optional, boolean) Determines if cluster is active or not. Defaults to true. This attribute cannot be read.
- managed (Optional, boolean) Determines if cluster is managed by gitlab or not. Defaults to true. This attribute cannot be read.
- kubernetes_api_url (Required, string) The URL to access the Kubernetes API.
- kubernetes_token (Required, string) The token to authenticate against Kubernetes.
- kubernetes_ca_cert (Optional, string) TLS certificate (needed if API is using a self-signed TLS certificate).

- kubernetes_namespace (Optional, string) The unique namespace related to the project.
- kubernetes_authorization_type (Optional, string) The cluster authorization type. Valid values are rbac, abac, unknown_authorization. Defaults to rbac.
- environment_scope (Optional, string) The associated environment to the cluster. Defaults to *.

» Import

GitLab project clusters can be imported using an id made up of projectid:clusterid, e.g.

```
$ terraform import gitlab_project_cluster.bar 123:321
```

» gitlab_project_hook

This resource allows you to create and manage hooks for your GitLab projects. For further information on hooks, consult the gitlab documentation.

» Example Usage

» Argument Reference

- project (Required) The name or id of the project to add the hook to.
- url (Required) The url of the hook to invoke.
- token (Optional) A token to present when invoking the hook.
- enable_ssl_verification (Optional) Enable ssl verification when invoking the hook.
- push_events (Optional) Invoke the hook for push events.
- issues_events (Optional) Invoke the hook for issues events.

- merge_requests_events (Optional) Invoke the hook for merge requests.
- tag_push_events (Optional) Invoke the hook for tag push events.
- note_events (Optional) Invoke the hook for notes events.
- job_events (Optional) Invoke the hook for job events.
- pipeline_events (Optional) Invoke the hook for pipeline events.
- wiki_page_events (Optional) Invoke the hook for wiki page events.

» Attributes Reference

The resource exports the following attributes:

• id - The unique id assigned to the hook by the GitLab server.

» gitlab_project_membership

This resource allows you to add a current user to an existing project with a set access level.

» Example Usage

```
resource "gitlab_project_membership" "test" {
project_id = "12345"
user_id = 1337
access_level = "guest"
}
```

» Argument Reference

- project_id (Required) The id of the project.
- user_id (Required) The id of the user.
- access_level (Required) One of five levels of access to the project.

» Import

GitLab group membership can be imported using an id made up of groupid:username, e.g.

\$ terraform import gitlab_project_membership.test 12345:1337

» gitlab_project_variable

This resource allows you to create and manage CI/CD variables for your GitLab projects. For further information on variables, consult the gitlab documentation.

» Example Usage

```
resource "gitlab_project_variable" "example" {
 project = "12345"
 key = "project_variable_key"
 value = "project_variable_value"
 protected = false
}
```

» Argument Reference

The following arguments are supported:

- project (Required, string) The name or id of the project to add the hook to.
- key (Required, string) The name of the variable.
- value (Required, string) The value of the variable.
- protected (Optional, boolean) If set to true, the variable will be passed only to pipelines running on protected branches and tags. Defaults to false.

» Import

GitLab project variables can be imported using an id made up of projectid:variablename, e.g.

\$ terraform import gitlab_project_variable.example 12345:project_variable_key

» gitlab_service_jira

This resource allows you to manage Jira integration.

» Example Usage

```
resource "gitlab_project" "awesome_project" {
  name = "awesome_project"
  description = "My awesome project."
  visibility_level = "public"
}

resource "gitlab_service_jira" "jira" {
  project = "${gitlab_project.awesome_project.id}"
  url = "https://jira.example.com"
  username = "user"
  password = "mypass"
}
```

» Argument Reference

- project (Required) ID of the project you want to activate integration on
- url (Required) The URL to the JIRA project which is being linked to this GitLab project. For example, https://jira.example.com.
- username (Required) The username of the user created to be used with GitLab/JIRA.
- password (Required) The password of the user created to be used with GitLab/JIRA.
- project_key (Required) The short identifier for your JIRA project, all uppercase, e.g., PROJ.
- jira_issue_transition_id (Optional) The ID of a transition that moves issues to a closed state. You can find this number under the JIRA workflow administration (Administration > Issues > Workflows) by selecting View under Operations of the desired workflow of your project. By default, this ID is set to 2.

» Importing Jira service

You can import a service_jira state using terraform import <resource> <project_id>:

```
$ terraform import gitlab_service_jira.jira 1
```

» gitlab_service_slack

This resource allows you to manage Slack notifications integration.

» Example Usage

```
resource "gitlab_project" "awesome_project" {
 name = "awesome_project"
  description = "My awesome project."
  visibility_level = "public"
}
resource "gitlab_service_slack" "slack" {
 = "${gitlab_project.awesome_project.id}"
 project
 webhook
 = "https://webhook.com"
 username
 = "myuser"
 push events
 = true
 push_channel
 = "push_chan"
```

» Argument Reference

- project (Required) ID of the project you want to activate integration on.
- webhook (Required) Webhook URL (ex.: https://hooks.slack.com/services/...)
- username (Optional) Username to use.
- notify_only_broken_pipelines (Optional) Send notifications for broken pipelines.
- notify_only_default_branch (Optional) Send notifications only for the default branch.
- push_events (Optional) Enable notifications for push events.

- push_channel (Optional) The name of the channel to receive push events notifications.
- issues_events (Optional) Enable notifications for issues events.
- issue_channel (Optional) The name of the channel to receive issue events notifications.
- confidential_issues_events (Optional) Enable notifications for confidential issues events.
- confidential_issue_channel (Optional) The name of the channel to receive confidential issue events notifications.
- merge_requests_events (Optional) Enable notifications for merge requests events.
- merge_request_channel (Optional) The name of the channel to receive merge request events notifications.
- tag_push_events (Optional) Enable notifications for tag push events.
- tag_push_channel (Optional) The name of the channel to receive tag push events notifications.
- note_events (Optional) Enable notifications for note events.
- note_channel (Optional) The name of the channel to receive note events notifications.
- confidential_note_events (Optional) Enable notifications for confidential note events.
- pipeline_events (Optional) Enable notifications for pipeline events.
- pipeline_channel (Optional) The name of the channel to receive pipeline events notifications.
- wiki_page_events (Optional) Enable notifications for wiki page events.
- wiki_page_channel (Optional) The name of the channel to receive wiki
 page events notifications.

» Importing Slack service

You can import a service_slack state using terraform import <resource> <project_id>:

\$ terraform import gitlab_service_slack.slack 1

» gitlab_tag_protection

This resource allows you to protect a specific tag or wildcard by an access level so that the user with less access level cannot Create the tags.

» Example Usage

```
resource "gitlab_tag_protection" "TagProtect" {
  project = "12345"
  tag = "TagProtected"
  create_access_level = "developer"
}
```

» Argument Reference

The following arguments are supported:

- project (Required) The id of the project.
- tag (Required) Name of the tag or wildcard.
- create_access_level (Required) One of five levels of access to the project.

» gitlab_user

This resource allows you to create and manage GitLab users. Note your provider will need to be configured with admin-level access for this resource to work.

» Example Usage

» Argument Reference

The following arguments are supported:

- name (Required) The name of the user.
- username (Required) The username of the user.
- password (Required) The password of the user.
- email (Required) The e-mail address of the user.
- is_admin (Optional) Boolean, defaults to false. Whether to enable administrative priviledges for the user.
- projects_limit (Optional) Integer, defaults to 0. Number of projects user can create.
- can_create_group (Optional) Boolean, defaults to false. Whether to allow the user to create groups.
- skip_confirmation (Optional) Boolean, defaults to true. Whether to skip confirmation.
- is_external (Optional) Boolean, defaults to false. Whether a user has access only to some internal or private projects. External users can only access projects to which they are explicitly granted access.

» Attributes Reference

The resource exports the following attributes:

• id - The unique id assigned to the user by the GitLab server.

» Importing users

You can import a user to terraform state using terraform import <resource> <id>. The id must be an integer for the id of the user you want to import, for example:

terraform import gitlab_user.example 42