

Getting Help

Get Documentation URLs	<code>sfdx force</code>
Force Commands Help	<code>sfdx force -h</code>
Another sub level example	<code>sfdx force:org -h</code>

Authorization

Authorize a Sandbox Org set an alias and make it the default Dev Hub

```
sfdx force: aut h:w eb: login -a DevHub -d
```

Authorize a Prod/Trailhead Org, set an alias, make it the default Org

```
sfdx force: aut h:w eb: login -a MyAlias -s -r https://orgname.force.com
```

Set default Dev Hub

```
sfdx force: con fig:set default tde vhu bus ern ame =so me@ use r.com
```

Set default Org

```
sfdx force: con fig:set default tus ern ame =so me@ use r.com
```

List defaults

```
sfdx force: con fig :list
```

Source

Push Source to Scratch Org	<code>sfdx force:source:push</code>
Pull Source from Scratch Org	<code>sfdx force:source:pull</code>
Local & Remote Source Code Changes	<code>sfdx force:source:status</code>

Packages

Create	<code>sfdx force:package:version create</code>
Install	<code>sfdx force:package:install</code>
Promote	<code>sfdx force:package:version:promote</code>

Data

Import

```
sfdx force: dat a:t ree :import --plan data/s amp le- lan.json
```

Export

```
sfdx force: dat a:t ree :export -h
```

Org

Get a list of connected Orgs `sfdx force:org:list`

Open Current Org in Browser `sfdx force:org:open`

Delete an Org

```
sfdx force:org:delete -u MyOrgAlias -p
```

Create Scratch Org and make default Org

```
sfdx force: org :create -a MyAlias -s -f config \p r oje ct- scr atc h-d ef.json -d 7
```

Dreamhouse Example Script

```
git clone https://github.com/dreamhouseapp/dreamhouse-sfdx
```

```
cd dreamhouse-sfdx
```

```
sfdx force:config:set defaultdevhubusername=your@username.com
```

```
sfdx force:org:create -a dreamhouse -s -f config\project-scratch-def.json -d 7
```

```
sfdx force:source:push
```

```
sfdx force:user:permset:assign -n dreamhouse
```

```
sfdx force:org:open -p /lightning/page/home
```

Other

Org Limits `sfdx force:limits:api:display`

Update the Salesforce CLI `sfdx update`

By **Greg Finzer** (GregFinzer)
cheatography.com/gregfinzer/
github.com/GregFinzer/

Published 18th January, 2019.
 Last updated 18th January, 2019.
 Page 1 of 1.

Sponsored by **Readable.com**
 Measure your website readability!
<https://readable.com>