目录

1,	将文件CHECKOUT到本地目录	2
	往版本库中添加新的文件	
3,	将改动的文件提交到版本库	2
4,	加锁/解锁	2
5、	更新到某个版本	2
6、	查看文件或者目录状态	2
7、	删除文件	3
8,	查看日志	3
9、	查看文件详细信息	3
10,	比较差异	3
11,	将两个版本之间的差异合并到当前文件	3
12,	SVN 帮助	3
13,	版本库下的文件和目录列表	4
14,	创建纳入版本控制下的新目录	4
15、	恢复本地修改	4
16,	代码库URL变更	4
	解决冲突	
18,	输出指定文件或URL的内容。	5

1、将文件CHECKOUT到本地目录

svn checkout path(path 是服务器上的目录)

例如: svn checkout svn://192.168.1.1/pro/domain

简写: svn co

2、往版本库中添加新的文件

svn add file

例如: svn add test.php(添加 test.php) svn add *.php(添加当前目录下所有的 php 文件)

3、将改动的文件提交到版本库

svn commit -m "LogMessage" [-N] [--no-unlock] PATH(如果选择了保持锁, 就使用 - no-unlock 开关)

例如: svn commit -m "add test file for my test" test.php

简写: svn ci

4、加锁/解锁

svn lock -m "LockMessage" [--force] PATH 例如: svn lock -m "lock test file" test.php svn unlock PATH

5、更新到某个版本

svn update -r m path

例如:

svn update 如果后面没有目录,默认将当前目录以及子目录下的所有文件都更新到最新版本。svn update -r 200 test.php(将版本库中的文件 test.php 还原到版本 200)

svn update test.php(更新,于版本库同步。如果在提交的时候提示过期的话,是因为冲突,需要先 update,修改文件,然后清除 svn resolved,最后再提交 commit)

简写: svn up

6、查看文件或者目录状态

- 1) svn status path (目录下的文件和子目录的状态,正常状态不显示)
- 【?: 不在 svn 的控制中; M: 内容被修改; C: 发生冲突; A: 预定加入到版本库; K: 被锁定】
- 2) svn status -v path(显示文件和子目录状态)
- 第一列保持相同,第二列显示工作版本号,第三和第四列显示最后一次修改的版本号和修改

人。

注: svn status、svn diff 和 svn revert 这三条命令在没有网络的情况下也可以执行的,原因是 svn 在本地的.svn 中保留了本地版本的原始拷贝。

简写: svn st

7、删除文件

svn delete path -m "delete test fle"

例如: svn delete svn://192.168.1.1/pro/domain/test.php -m "delete test file" 或者直接 svn delete test.php 然后再 svn ci -m 'delete test file ',推荐使用这种简写: svn (del, remove, rm)

8、查看日志

svn log path

例如: svn log test.php 显示这个文件的所有修改记录,及其版本号的变化

9、查看文件详细信息

svn info path

例如: svn info test.php

10、比较差异

svn diff path(将修改的文件与基础版本比较)

例如: svn diff test.php

svn diff -r m:n path(对版本 m 和版本 n 比较差异)

例如: svn diff -r 200:201 test.php

简写: svn di

11、将两个版本之间的差异合并到当前文件

svn merge -r m:n path

例如: svn merge -r 200:205 test.php (将版本 200 与 205 之间的差异合并到当前文件,但是一般都会产生冲突,需要处理一下)

12、SVN 帮助

svn help svn help ci

以上是常用命令,下面写几个不经常用的

13、版本库下的文件和目录列表

svn list path

显示 path 目录下的所有属于版本库的文件和目录 简写: svn ls

14、创建纳入版本控制下的新目录

svn mkdir: 创建纳入版本控制下的新目录。

用法: 1、mkdir PATH…

2 mkdir URL…

创建版本控制的目录。

- 1、每一个以工作副本 PATH 指定的目录,都会创建在本地端,并且加入新增调度,以待下一次的提交。
- 2、每个以 URL 指定的目录,都会透过立即提交于仓库中创建。 在这两个情况下,所有的中间目录都必须事先存在。

15、恢复本地修改

svn revert: 恢复原始未改变的工作副本文件 (恢复大部份的本地修改)。revert:

用法: revert PATH…

注意: 本子命令不会存取网络,并且会解除冲突的状况。但是它不会恢复

被删除的目录

16、代码库URL变更

svn switch (sw): 更新工作副本至不同的 URL。

用法: 1、switch URL [PATH]

- 2, switch relocate FROM TO [PATH...]
- 1、更新你的工作副本,映射到一个新的 URL,其行为跟"svn update"很像,也会将服务器上文件与本地文件合并。这是将工作副本对应到同一仓库中某个分支或者标记的方法。
- 2、改写工作副本的 URL 元数据,以反映单纯的 URL 上的改变。当仓库的根 URL 变动 (比如方案名或是主机名称变动),但是工作副本仍旧对映到同一仓库的同一目录时使用 这个命令更新工作副本与仓库的对应关系。

17、解决冲突

svn resolved: 移除工作副本的目录或文件的"冲突"状态。

用法: resolved PATH…

注意:本子命令不会依语法来解决冲突或是移除冲突标记;它只是移除冲突的相关文件,然后让 PATH 可以再次提交。

18、输出指定文件或URL的内容。

svn cat 目标[@版本]···如果指定了版本,将从指定的版本开始查找。 svn cat -r PREV filename > filename (PREV 是上一版本,也可以写具体版本号,这样输出结果 是可以提交的)

linux下svn命令大全

Linux 2010-12-09 17:33:44 阅读 46 评论 0 字号: 大中小 订阅

1、将文件checkout到本地目录

svn checkout path (path是服务器 上的目录)

例如: svn checkout svn://192.168.1.1/pro/domain

简写: svn co

2、往版本库中添加新的文件

svn add file

例如: svn add test.php(添加test.php)

svn add *.php(添加当前目录下所有的php文件)

3、将改动的文件提交到版本库

svn commit -m "LogMessage" [-N] [--no-unlock] PATH(如果选择了保持锁,就使用-no-unlock开关)

例如: svn commit -m "add test file for my test" test.php

简写: svn ci

4、加锁/解锁

svn lock -m "LockMessage" [--force] PATH 例如: svn lock -m "lock test file" test.php svn unlock PATH

5、更新到某个版本

svn update -r m path

例如:

svn update如果后面没有目录,默认将当前目录以及子目录下的所有 文件都更新到最新版本。

svn update -r 200 test.php(将版本库中的文件test.php还原到版本 200)

svn update test.php(更新,于版本库同步。如果在提交的时候提示过期的话,是因为冲突,需要先update,修改文件,然后清除svn resolved,最后再提交commit)

简写: svn up

6、查看文件或者目录状态

1) svn status path (目录下的文件和子目录的状态,正常状态不显示)

- 【?: 不在svn的控制中; M: 内容被修改; C: 发生冲突; A: 预定加入到版本库; K: 被锁定】
- 2) svn status -v path(显示文件和子目录状态)

第一列保持相同,第二列显示工作版本号,第三和第四列显示最后一次修改的版本号和修改人。

注: svn status、svn diff和 svn revert这三条命令在没有网络的情况下也可以执行的,原因是svn在本地的.svn中保留了本地版本的原始拷贝。

简写: svn st

7、删除 文件

svn delete path -m "delete test fle"

例如: svn delete svn://192.168.1.1/pro/domain/test.php -m "delete test file"

或者直接svn delete test.php 然后再svn ci -m 'delete test file', 推荐使用这种

简写: svn (del, remove, rm)

8、查看日志

svn log path

例如: svn log test.php 显示这个文件的所有修改记录,及其版本号的变化

9、查看文件详细信息

svn info path

例如: svn info test.php

10、比较差异

svn diff path(将修改的文件与基础版本比较)

例如: svn diff test.php

svn diff -r m:n path(对版本m和版本n比较差异)

例如: svn diff -r 200:201 test.php

简写: svn di

11、将两个版本之间的差异合并到当前文件

svn merge -r m:n path

例如: svn merge -r 200: 205 test.php (将版本 200 与 205 之间 的差异合并到当前文件,但是一般都会产生冲突,需要处理一下)

12、SVN 帮助

svn help

svn help ci

13、版本库下的文件和目录列表

svn list path

显示path目录下的所有属于版本库的文件和目录

简写: svn ls

14、创建纳入版本控制下的新目录

svn mkdir: 创建纳入版本控制下的新目录。

用法: 1、mkdir PATH...

2 mkdir URL...

创建版本控制的目录。

1、每一个以工作副本 PATH 指定的目录,都会创建在本地端,并且加入新增

调度,以待下一次的提交。

2、每个以URL指定的目录,都会透过立即提交于仓库中创建。

在这两个情况下, 所有的中间目录都必须事先存在。

15、恢复本地修改

svn revert: 恢复原始未改变的工作副本文件 (恢复大部份的本地修

改)。revert:

用法: revert PATH...

注意:本子命令不会存取网络,并且会解除冲突的状况。但是它不会恢

复

被删除的目录

16、代码 库URL变更

svn switch (sw): 更新工作副本至不同的URL。

用法: 1、switch URL [PATH]

2 switch -relocate FROM TO [PATH...]

1、更新你的工作副本,映射到一个新的URL,其行为跟"svn update" 很像,也会将

服务器上文件与本地文件合并。这是将工作副本对应到同一仓库中某个分支或者标记的

方法。

2、改写工作副本的URL元数据,以反映单纯的URL上的改变。当仓库的根URL变动

(比如方案名或是主机名称变动),但是工作副本仍旧对映到同一仓库的 同一目录时使用

这个命令更新工作副本与仓库的对应关系。

我 的 例 子 : svn switch

--relocate http://sy.41.99.254/mytt http://sy.41.99.254/mytt http://sy.41.99.254/mytt

17、解决 冲突

svn resolved: 移除工作副本的目录或文件的"冲突"状态。

用法: resolved PATH...

注意: 本子命令不会依语法来解决冲突或是移除冲突标记; 它只是移除

冲突的

相关文件,然后让 PATH 可以再次提交。

18、输出指定文件或URL的内容。

svn cat 目标[@版本]...如果指定了版本,将从指定的版本开始查找。 svn cat -r PREV filename > filename (PREV 是上一版本,也可以 写具体版本号,这样输出结果是可以提交的)

19、 查找工作拷贝中的所有遗留的日志文件, 删除进程中的锁。

当Subversion改变你的工作拷贝(或是. svn 中 的任何信息),它会尽可能的小心,在修改任何事情之前,它把意图写到日志文件中去,然后执行log文件中的命令,然后删掉日志文件,这与分类帐的文件系统 架构类似。如果Subversion的操作中断了(举个例子: 进程被杀死了,机器死掉了),日志文件会保存在硬盘上,通过重新执行日志文 件,

Subversion可以完成上一次开始的操作,你的工作拷贝可以回到一致的 状态。

这就是**svn cleanup** 所作的:它查找工作拷贝中的所有遗留的日志文件,删除进程中的锁。如果**S**ubversion告诉你工作拷贝中的一部分已经"锁定"了,你就需要运行这个命令了。同样,**svn status** 将会使用L显示锁定的项目:

\$ svn status

L somedir

M somedir/foo.c

\$ svn cleanup

\$ svn status

M somedir/foo.c

20,

拷贝用户的一个未被版本化的目录树到版本库。

svn import 命令是拷贝用户的一个未被版本化的目录树到版本库最快的方法,如果需要,它也要建立一些中介文件。

\$ svnadmin create /usr/local/svn/newrepos \$ svn import mytree file:///usr/local/svn/newrepos/some/project Adding mytree/foo.c Adding mytree/bar.c Adding mytree/subdir/Adding mytree/subdir/quux.h Committed revision 1.

在上一个例子里,将会拷贝目录mytree 到版本库的some/project下:

\$ svn list file:///usr/local/svn/newrepos/some/project bar.c foo.c subdir/

注意,在导入之后,原来的目录树并*没有*转化成工作拷贝,为了开始工作,你还是需要运行**svn checkout** 导出一个工作拷贝。

另附:为 SVN 加入 Email 通知

可以通过 Subversion 的 Hook 脚本的方式为 SVN 加入邮件列表功能 编译安装了 Subversion 后 在源码的 tools 下有一个 comm-email.pl 的 Perl 脚本,在你的档案目录下有一个 hooks 目录,进入到 hooks 目录把 post-commit.tmpl 改名为 post-commit 并给它可执行的权限。

更改 post-commit 脚本 把 comm-email.pl 脚本的决对路径加上,否则 SVN 找不到 comm-email.pl

REPOS="\$1"

REV="\$2"

/usr/local/svn /resp/commit-email.pl "\$REPOS" "\$REV" email@address1.com email@address2.com #log-commit.py --repository "\$REPOS" --revision "\$REV"

最后一行是用来记日志的 我不用这个功能 所以注释掉了